

**YILDIZ TEKNİK ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

**DEPO SEÇİMİ İÇİN GELİŞTİRİLMİŞ SİSTEMATİK BİR
METODOLOJİ VE BİR UYGULAMASI**

Endüstri Mühendisi H.Burak GÖZÜM

**FBE Endüstri Mühendisliği Anabilim Dalı Sistem Mühendisliği Programında
Hazırlanan**

YÜKSEK LİSANS TEZİ

Tez Danışmanı

: Prof. Dr. Hüseyin BAŞLIGİL (Yıldız Teknik Üniversitesi)

İSTANBUL, 2007

İÇİNDEKİLER

SİMGE LİSTESİ.....	iii
KISALTMA LİSTESİ.....	v
ŞEKİLLER LİSTESİ.....	vi
ÇİZELGELER LİSTESİ.....	vii
ÖNSÖZ.....	viii
ÖZET.....	ix
ABSTRACT.....	x
1 GİRİŞ.....	1
2 TEDARİK ZİNCİRİ YÖNETİMİ.....	3
2.1 TEDARİK ZİNCİRİ KARARLARI.....	7
2.1.1 Tedarik Zinciri Stratejisi ve Dizaynı Kararları:.....	7
2.1.2 Tedarik Zinciri Planlama Kararları:.....	7
2.1.3 Tedarik Zinciri Operasyonel Kararlar:.....	8
3 LOJİSTİK YÖNETİMİ.....	9
3.1 LOJİSTİK YÖNETİMİNİN FAALİYETLERİ.....	10
4 OUTSOURCİNG.....	11
4.1 Outsourcing Kararının Verilmesi.....	12
4.2 Lojistik Yönetiminde Outsourcing.....	14
4.3 Lojistikte Outsourcing Avantajları.....	15
5 LOJİSTİK YÖNETİMİNDE DEPOLAMA.....	21
5.1 Depolamanın Tarihçesi.....	24
5.2 Kalite ve Toplam Kalite Yönetimi.....	26
5.3 Depolamada Kalite.....	30
5.4 Depoların Sınıflandırılması.....	31
5.4.1 Özel Depolar.....	33
5.4.2 Yerel Depolar:.....	34
5.4.3 Anlaşmalı Depolar.....	35
5.5 Depo Operasyonları.....	36
5.5.1 Taşıma operasyonları.....	36
5.5.1.1 Teslim Alma:.....	37
5.5.1.2 Ön Paketleme:.....	37
5.5.1.3 Lokasyona Yerleştirme.....	37
5.5.1.4 Sipariş Toplama (Order Picking).....	38
5.5.1.5 Paketleme ve/veya Fiyatlama.....	38
5.5.1.6 Çeşitlendirme ve birleştirme.....	38
5.5.1.7 Yükleme ve Sevkiyat.....	38
5.5.2 Depolama Operasyonları.....	38
5.5.2.1 Yüksek İrtifalı Depolama Sistemleri.....	39
5.5.2.1.1 Back-to-Back System : Sırt sırta depolama sistemleri.....	39
5.5.2.1.2 Double Deep- İkili derinlikli depolama sistemleri.....	39
5.5.2.1.3 Tek Paetli Raf Sistemleri.....	40
5.5.2.1.4 İçine Girilebilir (Drive In/Through) Raf Sistemi.....	40
5.5.2.1.5 Giydirme Raf Sistemleri.....	40
5.5.2.1.6 Dinamik Sistemler (Push Back System).....	40
5.5.2.1.7 Hareketli Raf Sistemleri (Mobile Rack System).....	41
5.5.2.1.8 Otomatik Depolama Sistemleri.....	41
5.5.2.1.9 Dar Koridorlu Depolama Sistemleri.....	41
5.5.2.1.10 Askılı Konveyör Depolama Sistemleri.....	42

5.5.2.2	Düşük İrtifalı Depolama Sistemleri.....	42
5.5.2.2.1	Kutulu Ürünler İçin Kayar Raflar.....	42
5.5.2.2.2	Mezanin Tip Raf Sistemleri (Platformlu)	42
5.5.2.2.3	Sipariş Hazırlama Raf Sistemleri	42
5.5.2.2.4	Konsollu Tip Raf Sistemleri.....	43
5.6	Depolamadan Beklenen Faydalar	43
5.6.1	Ekonomik Getiriler.....	43
5.6.1.1	Konsolidasyon ve Palet Bozma(Elleçleme- Break-Bulk).....	43
5.6.1.2	Ayırma ve Çeşitlendirme (Assortment).....	44
5.6.1.3	Bekletme ve İşleme (Paketleme, Etiketleme, Hafif Üretim)	47
5.6.1.4	Fazla (Uzun Süreli) Stoklama	47
5.6.1.5	Geri Kazanım	47
5.6.2	Hizmet Yönünden Getiriler	48
5.6.2.1	Spot Stoklama	48
5.6.2.2	Tam Çeşit Stoklama	49
5.6.2.3	Üretim Desteği	49
5.6.2.4	Pazar Varlığı.....	49
6	UYGULAMA: DEPOLAMADA OUTSOURCİNG KULLANIMI İÇİN BİR MODEL OLUŞTURMA VE UYGULANMASI	51
6.1	Modelin Amacı	51
6.2	Modelin Yapısı	52
6.3	Problemin Formülasyonu	56
6.4	Kriter Formülasyonu	58
6.5	Kullanılacak Seçim Kriterlerinin Belirlenmesi Sürecinin Adımları.....	64
6.5.1.1	Yapılan Uygulama.....	73
6.5.2	Niteliklerin Belirlenmesi ve Son Seçim Aşaması	78
6.5.2.1	Uygulanan Metodoloji	78
6.5.2.2	Bulanık Sayılar ve Bulanık Kümeler.....	79
6.5.2.3	Bulanık Analitik Hiyerarşi Prosesi.....	81
6.5.2.4	Yapılan Uygulama.....	86
7	SONUÇ	98
8	KAYNAKLAR.....	101
	EKLER	105
	Ek 1 Tüm Ana Kriterler İçin, Alt Kriterleri Dahil, Önem Derecesi, Yüzde Ve Bağlı Önem Derecesi Hesaplamaları	106
	Ek 2 Tüm Ana Kriterler İçin S1 Algoritmasının Uygulama Sonuçları	108
	Ek 3 Tüm Uygulanabilir Alt Kriterler İçin İkili Karşılaştırma Matrisleri	110
	ÖZGEÇMİŞ	113

SİMGE LİSTESİ

CI	Tutarlılık indeksi
CR	Tutarlılık oranı
d_{in}	i . ana kritere n . karar vericinin atadığı önem derecesi
d_i	i . ana kriterin önem derecesi
G_{im}	i . ana kriterin m . entegrasyon seviyesinden bir üst seviyeye geçmesi ölçütü
KV_n	Karar vericiler
l	Bulanık sayı alt değer
$\tilde{M} = (l, m, u)$	Bulanık sayı gösterimi
m	Bulanık sayı orta değer
m	Boyut analizi değeri
M_{gi}^j	Parametreleri l, m ve u olan bulanık üçgensel sayı
\tilde{M}_{duru}	Durulaştırılmış bulanık sayı
ne_{im}	i . ana kriterin m . entegrasyon seviyesindeki evet sayısı
no_{im}	i . ana kriterin m . entegrasyon seviyesindeki olabilir sayısı
nh_{im}	i . ana kriterin m . entegrasyon seviyesindeki hayır sayısı
Pd	Yüzde önem derecesi
Rd	Bağıl önem derecesi
RI	Rassal indeks
S_i	Bulanık sentetik boyut değeri
S_{ijm}	i . ana kriterin j . alt kriterinin m . entegrasyon seviyesi için seviye indeksi
$TÜSG_m$	m . entegrasyon seviyesinden toplam bir üst seviyeye geçme puanı
u	Bulanık sayı üst değer
$ÜSG_{im}$	i . ana kriterin m . entegrasyon seviyesinden bir üst seviyeye geçme puanı
$V(M_2 \geq M_1)$	$M_2 = (l_2, m_2, u_2) \geq M_1 = (l_1, m_1, u_1)$ durumunun olasılık derecesi
W	Normalize edilmiş ağırlık vektörü
W'	Ağırlık vektörü
w_e	Karar vericilerin evet için atadığı ağırlık
w_h	Karar vericilerin hayır için atadığı ağırlık
w_o	Karar vericilerin olabilir için atadığı ağırlık
x_i	Ana seçim kriterleri

x_{ij}	İkinci düzey seçim kriterleri
x_{ijk}	Üçüncü düzey seçim kriterleri
λ_{\max}	Vektörel çarpımların maksimum değeri
α	Güven aralığı
ε	İyimserlik derecesi
$\mu_{\bar{M}}(x)$	Bulanık sayılar için üyelik fonksiyonu

KISALTMA LİSTESİ

P&G	Procter&Gamble
AHP	Analitik Hiyerarşi Prosesi
CLM	Amerikan Lojistik Yönetim Konseyi (Council of Logistics Management)
ARGE	Araştırma Geliştirme
ÜRGE	Ürün Geliştirme
SKU	Stok Saklama Birimi (Stock Keeping Unit)
MRP	İmalat Kaynakları Planlaması (Manufacturing Resources Planning)
KOBİ	Küçük ve Orta Büyüklükteki İşletmeler
FIFO	İlk Giren İlk Çıkar- First In First Out
LIFO	Son Giren İlk Çıkar-Last In First Out
DEA	Veri Zarflama Analizi

ŞEKİLLER LİSTESİ

Şekil 2.1 Deterjan için tedarik zinciri	5
Şekil 4.1 Outsourcing için bir risk yönetimi modeli	14
Şekil 5.1 Lojistik çerçevesinde depolamanın yeri	23
Şekil 5.2 Cross-docking işlemi	45
Şekil 5.3 Karıştırma	46
Şekil 5.4 Montaj sistemi	46
Şekil 6.1 Depo seçim probleminin De Boer vd.'nin yaklaşımının kullanılarak şematizasyon	54
Şekil 6.2 Depo seçim problemi çözüm modeli uygulama adımları	55
Şekil 6.4 S ₁ Algoritması	70
Şekil 6.5: S ₂ Algoritması	72
Şekil 6.6 Entegrasyon seviyesi E'ye göre oluşan son seçim kriter ağacı	77
Şekil 6.7 Üçgensel üyelik fonksiyonu	80
Şekil 6.8 Depo Seçimi için Kullanılacak Hiyerarşik Yapı	91

ÇİZELGELER LİSTESİ

Çizelge 4.1 Lojistikte outsourcing: Sunulan hizmetler	15
Çizelge 6.1 Depo seçim ve depo dizaynı problemlerini ele alan çalışmalar	53
Çizelge 6.2 : Kriter ağacında yer alan tüm kriterler ve alındığı kaynaklar ve kaynaklarda geçen orjinal isimleri	60
Çizelge 6.3 Önem dereceleri ve açıklamaları	66
Çizelge 6.4 Entegrasyon Seviyesi İndeksi Tablosu.....	68
Çizelge 6.5 G_{im} değerleri şablonu	71
Çizelge 6.6 Güvenilirlik ana ve alt kriterleri için önem derecesi, yüzde ve bağıl önem derecesi hesaplamaları	74
Çizelge 6.7 Güvenilirlik ana ve alt kriterleri için S1 algoritmasının uygulama sonuçları	74
Çizelge 6.8 A, B ve C entegrasyon seviyeleri için üst seviyeye geçme puanı hesaplamaları ..	75
Çizelge 6.9 D ve E entegrasyon seviyeleri için üst seviyeye geçme puanı hesaplamaları.....	75
Çizelge 6.10 İkili karşılaştırmada kullanılan ölçek.....	81
Çizelge 6.11 RI değerleri	82
Çizelge 6.12 Ana kriterler için karşılaştırma matrisi.....	87
Çizelge 6.13 Ana kriterler için karşılaştırma matrisinin durulaştırılmış hali	87
Çizelge 6.14 Seçim kriterlerinin ağırlıklandırılması aşamasının sonuçları	90
Çizelge 6.15 Operasyonel Maliyetler Açısından Alternatif Depoların Karşılaştırma Matrisi	92
Çizelge 6.16 Yatırım Maliyetler Açısından Alternatif Depoların Karşılaştırma Matrisi	92
Çizelge 6.17 Önemli Ulaşım Noktalarına ve Pazar Yerlerine Yakınlık Açısından Alternatif Depoların Karşılaştırma Matrisi.....	92
Çizelge 6.18 Hacim Kullanım Oranı Açısından Alternatif Depoların Karşılaştırma Matrisi	92
Çizelge 6.19 Depolama Sistemi Açısından Alternatif Depoların Karşılaştırma Matrisi.....	92
Çizelge 6.20 Malzeme Taşıma Sistemi Açısından Alternatif Depoların Karşılaştırma Matrisi	93
Çizelge 6.21 İstenen Ürün Depolama Koşulları Açısından Alternatif Depoların Karşılaştırma Matrisi.....	93
Çizelge 6.22 Sipariş Doğruluğu Açısından Alternatif Depoların Karşılaştırma Matrisi.....	93
Çizelge 6.23 Sevkiyat Süreleri Açısından Alternatif Depoların Karşılaştırma Matrisi	93
Çizelge 6.24 İş Planları, İş Geliştirme Olanakları Açısından Alternatif Depoların Karşılaştırma Matrisi	93
Çizelge 6.25 Finansal Gücü ve Stabilesi Açısından Alternatif Depoların Karşılaştırma Matrisi.....	93
Çizelge 6.26 Organizasyonel Yeterlilik Açısından Alternatif Depoların Karşılaştırma Matrisi	94
Çizelge 6.27 Karşılaştırma Matrisleri Tutarlılık Analizi Sonuçları	94
Çizelge 6.28 Boyut Analizi Sonucunda Alternatif Depoların Ağırlıkları	95

ÖNSÖZ

Eski tarihlerden beri firmalar tarafından geleneksel olarak dışarıdan satın alım yoluyla sağlanan depolama faaliyeti, bu özelliğini sürdürmesine karşın bilgi teknolojilerinin ilerlemesi, tüketicinin bilinçlenmesi ve bu nedenlerle hızlanan rekabet yarışı içinde kavram ve uygulama olarak genişlemiştir. Yeni depolama yaklaşımı sadece ürünlerin dört duvar arasında ve uygun koşullar altında depolanması değil, envanter yönetimi destekli ve yüksek teknoloji kullanılarak ürünlerin depolama ve sevkiyat esnasındaki kalitesinin sağlanması için gerekli tedbirlerin alınmasını gerektiren organizasyonel ve operasyonel yeterlilik gerektirmektedir. Bunun yanında depo işletmecisinden depolama ve sevkiyat yanında katma değer yaratan ek faaliyetler de beklenmektedir. Beklentilerin artması ve çok sayıda lojistik firma sağlayıcısının arzı artırması ile birlikte şirketlerin depolama ve sevkiyat merkezi faaliyetlerini dış kaynaktan satın alması bir çok ölçütlü karar verme problemi haline gelmektedir ve bu konuyu ele alan çalışma sayısı oldukça kısıtlıdır. Bu tespitten hareketle bu çalışmada depo seçim problemini tüm yönleriyle sistematik bir çerçevede ele alan bir çözüm metodolojisi önerilmiş ve uygulanması yapılmıştır.

Çalışmamın her aşamasında bana değerli fikirleriyle fikir veren ve yol gösteren, desteğini hiçbir zaman esirgemeyen değerli danışman hocam Sn. Prof. Dr. Hüseyin Başlıgil'e, bu çalışmada kullanılan metodolojinin uygulanma aşamalarını özveri göstererek detaylı bir şekilde anlatan ve depo seçim problemine uyarlanması konusunda cesaretlendiren Sn. Selçuk Şen, depolama sistemleri konusundaki eğitim notlarını paylaşan Sn. Cafer Salcan ve çalışmanın uluslar arası makalelerde yayınlanması konusunda her türlü yardımı esirgemeyen Sn. Dr. Ceyda Şen'e ve beni bugünlere getiren sevgili aileme en içten teşekkürlerimi sunarım.

ÖZET

Günümüz iş dünyasında yaygınlaşan outsourcing uygulamalarının bir ayağı da depolama ve sevkiyat operasyonlarıdır. Özellikle gelişmiş teknolojileri kullanan çok sayıda lojistik hizmet sağlayıcısı, çekirdek operasyonlarına yoğunlaşarak büyüme hedefi taşıyan, büyük ölçekli ve/veya uluslar arası alanda faaliyet gösteren firmaların depo ve sevkiyat operasyonlarını dışarıdan sağlama yolunda cesaretlendirmektedir. Birçok avantajına karşın outsourcing yapma önemli riskler de içermektedir ve yanlış outsourcing kararları firmaları önemli kayıplarla karşı karşıya bırakabilir. Bu risklerin değerlendirildiği seçim aşaması klasik bir çok ölçütlü karar verme problemi niteliğindedir. Ancak depo ve sevkiyat merkezi seçimi için literatürde firmalara rehber olabilecek fazla sayıda çalışma bulunmamaktadır.

Bu çalışmada öncelikle tedarik zinciri yönetimi, outsourcing ve depolama konularında detaylı bilgi verildikten sonra tedarikçi seçim problemindeki çalışmalardan esinlenerek depo seçim problemi için uygulanabilir olan ve temelde depo işletmecisi ile satın alıcı firma arasındaki ilişki ve entegrasyon seviyesine dayanan sistematik bir metodoloji geliştirilmiştir. Metodolojinin çözüm adımları ayrıntılı bir şekilde açıklanmış ve çalışmada uluslar arası bir firma olan Procter&Gamble’de yapılan bir uygulamaya yer verilmiştir. Yapılan uygulamada seçim kriterlerinin ve entegrasyon seviyelerinin tespiti aşamaları için Şen(2007) tarafından önerilen metodoloji, niteliklerin belirlenmesi ve son seçim aşamaları için ise Bulanık Analitik Hiyerarşi Prosesi metodu kullanılarak alternatif depolar arasından optimum seçenek tespit edilmiştir.

Anahtar kelimeler: Dış kaynak kullanımı, depo seçimi, entegrasyon seviyesi, seçim kriterleri

ABSTRACT

In today's business world, outsourcing applications are becoming more widespread and one of the most outsourced processes is warehousing and distribution center activities. Due to the utilization of utmost technology at most of third party logistics and warehouse suppliers, growing, large or international companies encouraged to make outsourcing decisions of such activities. In spite of many advantages, outsourcing contains many risks as well and inconvenient outsourcing decisions may cause excess of costs and great losses. In firm selection phase of outsourcing decisions, such risks are evaluated in a multi-criteria problem approach. However there is lack of literature in warehouse and distribution center selection problem.

Considering the similarity of supplier selection problem, this study suggests a new systematic optimum warehouse selection methodology based on defined integration level between warehouse operator and buyer firm. In the beginning of the study, detailed and up-to-date information is given about supply chain management, outsourcing applications and warehousing concept. Next, the proposed methodology is defined step by step in a clear and detailed way and an actual case of the proposed methodology, carried out in Procter&Gamble, is explained. In the actual case, selection criteria and integration level between buyer and warehouse is defined by using Şen's (2007) proposed methodology. In defining qualities and last selection phase fuzzy Analytic Hierarchy Process method is used and optimum warehouse is determined between three alternatives.

Key words: Outsourcing, warehouse selection, integration levels, selection criteria

1 GİRİŞ

Kökenleri sanayi devriminin de öncesine dayanan depolama işlemleri, günümüzde tedarik zinciri yönetimi kavramı içinde klasik tanımının genişlemesi ve karmaşıklaşması ile şirketler tarafından yönetilmesi gerekli önemli bir süreç işlevini almıştır. Özellikle bilgi toplumu kavramının ortaya çıkışı ve tüketici bilinçlenmesi ile eş zamanlı olarak bilgi teknolojilerinin ve firmalar arası ve firma-tüketici iletişiminin web bağlantıları üzerinden yapılmaya başlanması tüm iş yapma şekillerini radikal bir biçimde etkileyerek değişmesine neden olmuştur. Firmaların geleneksel olarak ana fonksiyonlarına yoğunlaşarak depo işlevini başka firmalar tarafından sağladığı bilinen bir gerçektir. Buna karşın yukarıda bahsedilen yeni kavramlar depolama anlayışını da önemli ölçüde değiştirmiştir. Şirketler lojistik destekçilerinden salt depolama değil ürünün hızlı ve kalitesini koruyacak biçimde dış bayilerine, distribütörlere ve benzeri iş ortaklarına dağıtımını ve envanter yönetimini de talep etmektedir. Bunların yanı sıra cross-docking, konteynır yönetimi gibi esnek sevkiyat yaklaşımları ve paketleme, etiketleme ve geri kazanım gibi değer yaratan faaliyetler de şirketlerin lojistik sağlayıcılarından bekledikleri diğer faaliyetlerdir. Bu ihtiyaca cevap vermek amacıyla üçüncü parti lojistik şirketleri de hizmet ağını önemli ölçüde geliştirme yaklaşımını benimsemektedir.

1980'li yıllardan beri faaliyet alanını ve teknolojik olanaklarını, organizasyon yapılarını önemli ölçülerde geliştiren depolama ve sevkiyat alanlarında uzmanlaşmış üçüncü parti lojistik sağlayıcıları, büyümekte olan veya büyük ölçekli, uluslararası alanda faaliyet gösteren firmaların depolama ve dağıtım operasyonlarını dış kaynaktan elde etme yani diğer bir deyişle outsourcing yapma kararına götürmektedir. Hangi konuda olursa olsun outsourcing kararıyla karşı karşıya olan bir firma, aynı zamanda bir çok ölçütlü karar verme problemini çözmek zorunda demektir. Firmalar ürün gamlarında bulunan ürünün özellikleri, kalitesi, ihtiyaç duyulan depolama hacmi ve alanı, birim yükün özellikleri (paletli/paletsiz olması gibi) vb. nitelikleri göz önünde bulunduracakları gibi lojistik sağlayıcısının güvenilirliğini, operasyonel ve organizasyonel durumu, kullandığı bilgi teknolojisi ve taşıma araçları vb. kriterleri de dikkate alma gereği duyacaktır. Özellikle salt depolama amacı dışında envanter yönetimi, sevkiyat yönetimi ve katma değer yaratan faaliyetlerin sağlanması gibi ek amaçlar söz konusu olduğu takdirde karar verme kriterleri de önemli derecede artış gösterecektir. Depolama ve sevkiyat merkezi konusunda outsourcing yapmanın yeni yeni yaygınlaşmakta olan bir yaklaşım olmasının bir sonucu olarak yapılan literatür araştırmasında bu yöndeki çalışmaların

çok az sayıda olduğu tespit edilmiştir. Literatürdeki bu eksikliği doldurmak ve firmalara depo ve dağıtım merkezi outsourcing projelerinde hizmet sağlayıcı firma seçimi konusunda depolama literatürüne ve güncel uygulamalara dayanan bir rehber oluşturmak amaçlarıyla bu tez çalışması gerçekleştirilmiştir. Bu çalışmanın amacı bugüne kadar az sayıda yapılmış depo seçimi ve depo dizaynı konusunda yapılan makaleler ve tedarikçi seçimi konusunda Şen (2007) tarafından geliştirilmiş metodoloji temel alınarak, firmalara depo seçimi konusunda bir karar destek modeli önermektir. Çalışmanın bir başka özelliği de daha önce tedarikçi seçim probleminde konu edilmiş ve tanımlanmış tedarikçi- satın alıcı firma arasındaki entegrasyon seviyelerini ilk kez depo seçim problemi çözümü için depo operatörü- satın alıcı firma arasında tanımlanmış olmasıdır. Tanımlanan entegrasyon seviyeleri dikkate alınarak depo seçim probleminde bir çözüm bulunması hedeflenmiştir.

Çalışmanın ikinci bölümünde tedarik zinciri yönetimi ve kararları hakkında temel bilgiler verilmiş, üçüncü bölümde ana hatlarıyla lojistik yönetimi yansıtılmıştır. Dördüncü bölümde outsourcing kavramı tüm yönleriyle ele alınmış ve outsourcing karar süreci açıklanmış ve avantajları, dezavantajları sıralanmıştır. Beşinci bölümde lojistik yönetimi faaliyetlerinden depolama her yönüyle tanıtılmıştır. Bölümde depolama sistemleri, depo çeşitleri ve depolama operasyonları gibi temel konuların yanı sıra son dönemdeki gelişmelerle birlikte firmaların depolamadan beklediği yararlar ve ekstra faaliyetlere de yer verilmiştir. Son bölümde ise çalışmanın temel amacı açıklanmış ve depo seçimi için geliştirilen modelin aşamaları ve çözüm adımları ayrıntılı bir şekilde açıklanmış ve Procter&Gamble(P&G) şirketinde yapılan uygulama modelin adımlarına uygun olarak ayrıntılı bir şekilde ele alınmıştır.

2 TEDARİK ZİNCİRİ YÖNETİMİ

Bir şirketin değer zinciri (value chain) ürünlerin veya hizmetlerin müşteriye ulaştırılması sürecinde değer yaratan bir sıra işlem ve prosedürler bütününden oluşur. Ürün/hizmet üreten veya pazarlayan her şirket bir değer zincirine sahiptir. Bir şirketin değer zinciri genel olarak üretim planlama, tedarik, imalat, sipariş tamamlama ve hizmet ve destek faaliyetlerinden oluşur. Tamamen entegre olmuş bir şirket değer zincirinin mümkün olduğu kadar tamamını, özellikle ürettiği ürünün hammaddesi de dahil, kontrol eder. Böyle bir şirkete örnek olarak bazı büyük yağ şirketleri verilebilir. Ancak bu gibi durumların dışında şirketler değer zincirinin belirli bir bölümü veya bölümleri üzerinde uzmanlaşır ve diğer bölümlerin yönetimini başka şirketlere bırakır. Şirketlerin bu iki yaklaşımdan birisini seçmesi sektörün özelliğine, şirketlerin kapasitelerine ve stratejik hedeflerine göre değişir. Bir endüstri sektöründe değer zinciri içerisindeki bölümleri gerçekleştirerek ürünün üretilmesine ve pazarlanmasına katkıda bulunan her şirket tedarik zincirini oluşturur.

Tedarik Zinciri Konseyi'ne göre, Tedarik Zinciri kavramı son ürünün üretilmesi ve dağıtımını (tedarikçinin tedarikçisinden müşterinin müşterisine kadar) ile ilgili bütün çabaları kapsar (The Supply Chain Council, 2001). Bu çabalar plan, (tedarik ve talebin yönetimi), kaynak (hammadde ve yarı mamullerin temini), üretim (imalat ve montaj), teslim (depolama ve stok takibi, sipariş alımı ve yönetimi, bütün kanal boyunca dağıtım ve müşteriye teslim) olmak üzere dört temel süreçten oluşur (Lummus ve Vokurka, 1999). Quinn (1997) ise konseyin tanımına benzer bir tanımlama yaparak değinilen aktivitelerin yanında bütün bu aktivitelerin denetimini sağlayan bilgi sistemlerini de tedarik zinciri aktivitesi olarak tanımlamıştır.

Tedarik zincirine bir örnek verelim. Bunun için bir Wal-Mart marketinden deterjan almak isteyen bir müşteriyi düşünelim. Tedarik zincirinin başlama noktası müşteri ve müşterinin deterjana olan ihtiyacıdır. Tedarik zincirinin bir sonraki aşaması müşterinin tercih ettiği Wal-Mart perakende marketidir. Wal-Mart marketi stoklarını bizzat Wal-Mart'ın yönettiği bir bitmiş ürün deposundan veya üçüncü parti bir lojistik şirketi tarafından yönetilen ve nakliye hizmeti dahil verilen bir dağıtım merkezinden beslemektedir. Söz konusu distribütör ise ürünleri üretici firmadan almaktadır. Bu durum için Procter&Gamble firmasıdır. P&G üretim merkezi ise hammaddeleri, ürünü oluşturan bileşenleri farklı özellikteki tedarikçilerden sağlar. Bu tedarikçilerin de kendi altlarında çalışan firmaları bulunabilir. Örneğin paketleme

malzemesi Tenneco isimli bir firmadan sağlanır ancak Tenneco da paketleme malzemesi için gerekli hammaddeyi anlaşmalı bir veya birkaç tedarikçiden temin edebilir. Söz konusu tedarik zinciri Şekil 2.1’de gösterilmiştir.

Tedarik zinciri dinamikdir ve farklı bölümler arasında bilgi, ürün(malzeme) ve sermayenin sürekli akışından oluşur. Tedarik zincirinin her bölümü farklı işlevleri gerçekleştirir ve diğer aşamalarla ilişki içerisindedir. Wal-Mart tüketiciye ürünü ve ürünün yanında fiyat ve bulunabilirlik bilgisini sağlar. Müşteri ücreti Wal-Mart’a öder. Wal-Mart satış bilgilerini ve tamamlama siparişlerini dağıtım merkezine geçer. Dağıtım merkezi ise siparişi araçlarla Wal-Mart’a ulaştırır. Wal-Mart sipariş sonrası faturayı dağıtım merkezine öder. Dağıtıcı Wal-Mart’a sipariş maliyeti ve sevkiyat programı bilgilerini geçer. Bu benzer bilgi, malzeme ve para transferi tedarik zincirinin genelinde tüm birimler arasında gerçekleşmektedir. Tedarik zinciri malzemelerin tedarik edilmesi, tedarik edilen malzemelerin yarı mamul veya son ürünlere dönüştürülmesi ve son ürünlerin müşterilere dağıtım fonksiyonlarını yerine getiren tedarikçiler, fabrikalar, depolar, dağıtım merkezleri ve perakendeciler ağıdır. (Chopra ve Meindl, 2004) Görüldüğü gibi tedarik zinciri temelde aşağıda belirtilen beş aşamadan meydana gelir:

- Müşteriler
- Perakendeciler
- Toptancılar/Distribütörler(Bitmiş Ürün Dağıtıcıları)
- Üreticiler
- Bileşen/Hammadde Sağlayıcıları

Şekil 2.1 Deterjan için tedarik zinciri (Chopra ve Meindl, 2004)

Global pazarlarda işletmelerin var olabilmesi, dinamik Pazar taleplerinin zamanında karşılanmasıyla olasıdır. Dinamik talep yönetimi ise, geleneksel satın almadan çok daha fazlasını gerektirmekte ve tedarik zinciri yapısını karmaşıklştırmaktadır. Günümüz işletmeleri bir yandan pazara erişim zamanını ve maliyetlerini düşürmeyi planlarken, diğer yandan karlılığın ve etkinliğin artmasını istemektedir. Özellikle 1990'lı yıllardan sonra;

- Müşteri değerinin artması,
- Hız ve maliyet avantajının ön plana çıkması,
- Lojistikte kalite ve değer beklentisinin artması,
- Yüksek finansal performans beklentileri

Tedarik zincirine geçişi hızlandırmıştır. Tedarik zinciri, müşteri ihtiyaçlarını karşılayacak biçimde sistemde yatay ve dikey olarak yer alan tüm farklı yapıdaki işletmelerin, uzun dönemde tüm sistemin performansını artırmak amacıyla stratejik işbirliği yaparak talebi yönetmeleridir. Tedarik zincirinde amaç, sistemin tüm performansını artırmaktır. Bunun için sistemde yer alan her bir işletmenin de kendi içerisinde performansını yükseltmesi zorunludur. Çünkü tedarik zincirinin özünde 'daha iyi gelecek için daha iyi performans düşüncesi yer almaktadır. (Chopra ve Meindl, 2004)

Tedarik Zinciri karlılığı; tüm tedarik zincirini oluşturan birimler arasında paylaşılan toplam kardır. Tedarik zincirinin performansı farklı birimlerin farklı miktarlardaki karlılığı üzerinden değil; tedarik zinciri karlılığı üzerinden değerlendirilmelidir. Tedarik Zinciri yönetimi, tedarik zincirinin farklı bölümleri arasında gerçekleşen malzeme, bilgi ve para akışının yönetilmesidir. Bunu yaparken temel hedef tedarik zinciri karlılığının artırılmasıdır. Tedarik zinciri karlılığını ölçerken ele alınması gerekli iki unsur; gelir ve maliyet kaynaklarıdır. Herhangi bir tedarik zinciri için tek ve gerçek gelir kaynağı müşteri yani son kullanıcıdır. Bir tedarik zinciri içinde sadece müşteri pozitif nakit akışını yaratan bir unsurdur. Wal-Mart ile ilgili verilen örnekte de deterjanı satın alan müşteri tedarik zincirindeki pozitif nakit akışını başlatan ve oluşturmaktadır. Tedarik zincirinin farklı bölümlerinin sahip oldukları düşünüldüğünde; bölümler arasındaki diğer tüm nakit akışları sermayenin birimler arasında yer değiştirmesinden ibarettir. Wal-Mart tedarikçisine ödeme yaparken müşteriden elde ettiği paranın bir bölümünü tedarikçisine geri ödemektedir. Bu nakit transferi tüm tedarik zincirinin maliyet kalemleri arasında bulunur. Tedarik zinciri içindeki tüm bilgi, malzeme ve para akışı tedarik zinciri içinde maliyet üreten faktörlerdir. Bu nedenle bu akışların uygun ve yerinde yönetimi tedarik zincirinde başarının önemli bir anahtarı olarak görülmelidir. İşte tedarik zinciri yönetimi, tedarik zincirinin farklı bölümleri arasında gerçekleşen malzeme, bilgi ve para akışının yönetilmesidir. Bunu yaparken temel hedef tedarik zinciri karlılığının artırılmasıdır. (Chopra ve Meindl, 2004)

Tedarik zinciri yönetiminin ayrıntılı bir tanımı Lojistik Yönetimi Konseyi tarafından aşağıdaki şekilde yapılmıştır:

‘Tedarik Zinciri Yönetimi; müşteri gereksinmelerini karşılamak amacıyla hammaddelerin, süreçteki stokların, nihai ürünlerin ve başlangıçtan tüketime kadar ilişkili bilgilerin maliyet etkin akışının ve depolanmasının planlanması, uygulanması ve kontrolü sürecidir (Council of Logistic Management, 2001).’

Tedarik zinciri yönetimi yapısı gereği birçok farklı karar içermektedir. Şimdi bu kararları ana hatlarıyla inceledikten sonra outsourcing(dış kaynak kullanımı) kavramını açıklayarak asıl konumuz olan depolama operasyonlarına geçeceğiz.

2.1 TEDARİK ZİNCİRİ KARARLARI

Başarılı bir tedarik zinciri yönetimi bilgi, ürün ve sermayenin akışıyla ilgili çok sayıda karar verilmesini gerektirir. Bu kategorileri de kararların alınma sıklığına, karar sonrası ortaya çıkan etkileme gücüne ve uzunluğuna göre üç kategoride toplanabilir. (Chopra ve Meindl, 2004)

2.1.1 *Tedarik Zinciri Stratejisi ve Dizaynı Kararları:*

Bu aşamadaki kararlar şirketin tedarik zincirini nasıl şekillendireceğiyle ilgili kararlardır. Şirketler bu aşamada, zincirin hangi elemanlardan oluşması gerektiği ve her birimin ne tip fonksiyonları gerçekleştireceğini belirler. Bu aşamadaki kararlar stratejik öneme sahiptir ve uzun vadede önemli sonuçlara neden olur. Şirketler tarafından bu aşamada alınan stratejik kararlara örnek; üretim ve depolama tesislerinin kapasitesi ve yeri, üretilecek ve farklı noktalarda depolanacak ürün tipleri, kullanılacak bilgi sistemi ve farklı ulaşım güzergahlarından hangisinin ve hangi ulaştırma yöntemlerinin seçileceği verilebilir. Şirketler tedarik zincirinin hangi bölümlerini bizzat kendileri yöneteceği hangi bölümlerini ise dış kaynağa(outsourc) devredeceğinin kararlarını verirler. Dış kaynak ve lojistikte dış kaynak kullanımına ileriki bölümlerde değinilecektir. Bu kararlar uzun vadeli kararlardır ve kısa bir sürede değiştirilmeleri son derece maliyetli bir olaydır. Şirketler bu kararları alırken tedarik zinciri için öngörülen stratejik hedefleri tutturmak amacıyla, talep, Pazar belirsizliği gibi durumları göz önüne alarak hareket etmelidir.

2.1.2 *Tedarik Zinciri Planlama Kararları:*

Planlama sürecinde şirketler, günlük operasyonu etkileyecek ve yönlendirecek bir dizi çalışma politikalarını, prosedürlerini tanımlar. Bu aşamada alınan kararlarla stratejik kararlarla belirlenen tedarik zinciri konfigürasyonu arasındaki bağlantılar kurulur. Şirketler planlamaya ilk olarak farklı pazarlardaki bir sonraki yılın –veya birkaç yıldan oluşan belirli bir efektif sürenin tahminlerini edinerek başlar. Planlama; hangi pazarların hangi lokasyonlardan besleneceği, takip edilecek envanter ve tamamlama prosedürünü, stok açığı olması durumunda yedek olarak kullanılacak lokasyonları, imalatta fason işletmelere verilecek operasyonları, promosyon zamanlarını ve büyüklüklerini belirler. Dizayn aşamasından daha kısa vadeli ve daha net tahminlerle alınan kararlar planlama sürecindedir. Belirlenen tedarik

zinciri konfigürasyonu için hangi yönlerde, ne kadar ve nasıl esneklik sağlanabileceği araştırılır ve tespit edilir. Amaç optimum performansa ulaşmaktır.

2.1.3 Tedarik Zinciri Operasyonel Kararlar:

Bu kararlar günlük veya haftalık sıklıklarla verilen kararlardır. Şirketler müşteri siparişlerini yerine getirmeye yönelik kararlar alır. Amaç belirlenmiş tedarik dizaynı ve çalışma politikalarını en iyi şekilde yerine getirmeye yönelik önlemler almaktır. Bu aşamada firmalar, gelen siparişleri, üretime ve envantere dönüştürür, siparişin gerçekleştirilmesi için belli bir tarih belirler, depoda pik listeleri hazırlar, siparişi belli bir araca hazırlar, araçların sevk edilme takvimini belirler ve eksilen siparişleri tamamlar. Operasyonel kararlar kısa vadeli kararlardır ve talep konusundaki belirsizlik en az seviyededir Amaç tanımlanmış kısıtlar altında belirsizliği ortadan kaldırarak performansı optimize etmektir.

Bir tedarik zincirinde dizayn, planlama ve uygulama toplam başarı ve karlılık üzerinde en yüksek etkiye sahiptir. İlerleyen bölümlerde açıklanan bu kararlardan stratejik kararlar bölümünden outsourcing kararları ele alınacaktır. Ancak öncesinde tedarik zinciri yönetimi yerine kullanılan bir başka kavram lojistik yönetimi ve lojistik konusuna değinilecektir.

3 LOJİSTİK YÖNETİMİ

Lojistik kelimesi sözlükte askerlik sanatının, savaşta veya askeri bir yürüyüşte, yol, haberleşme, sağlık, yiyecek içecek sağlama gibi hizmetleri en etkili bir biçimde oluşturma amacını güden bölümü olarak tanımlanmıştır. Bu tanım doğrultusunda iş dünyasında lojistik sözcüğü uzun bir süre fiziksel tedarik ve dağıtım işleri için kullanılmıştır. Halen lojistik destek adı altında benzer bir bakış açısı uygulanmaya devam ediyorsa da lojistik yönetimi günümüzde, tedarik zinciri yönetimindeki gelişmelere bağlı olarak işletmelerde ürünlerin bütün dolaşım süresi içinde şirketler arasında toplam mal ve veri akışlarının kontrolü, organize planlaması ve gerçekleştirilmesi olarak bilinmektedir. Lojistik bir işletmenin doğru müşteri için doğru ürünü, doğru kalitede, doğru yerde, doğru zamanda ve doğru maliyetlerle bulduracağını garanti etmesidir. Amerikan Lojistik Yönetim Konseyi'nin(CLM) tanımına göre lojistik yönetimi malzeme, hizmet ve ilgili bilgilerin akışının, doğdukları noktadan tüketim noktasına kadar, müşteri taleplerini karşılayacak şekilde planlanması, uygulanması ve kontrol edilmesi sürecidir. (Esnaf vd., 2003)

CLM tarafından 1998 yılında yapılan güncelleştirmeye lojistik, müşteri ihtiyaçlarını karşılamak üzere başlangıç noktasından tüketim noktasına mallar, hizmetler ve ilişkili enformasyonun verimli akışı ve depolanması ile etkin planlama, uygulama ve kontrollerin yapıldığı tedarik zinciri süreçlerinin bir parçası olarak tanımlanmış ve açıkça tedarik zinciri yönetiminden ayrılmıştır. Ancak diğer bazı kaynaklara göre lojistik yönetimi, tedarik zinciri yönetimiyle aynı anlamdadır fakat lojistik fire/atık yönetimi(tersine-geriye lojistik) konusunu da içermektedir. Fire/atık yönetimi ürünlerin yeniden kullanımı, yeniden satılması, yeniden üretilmesi, yeniden dönüşümü ve imha edilmesi ile ilgili süreçleri kapsar. Diğer bir ifadeyle tersine lojistik, üretim, dağıtım ve paketleme süreçlerinde ortaya çıkan atık malzemelerin ortadan kaldırılması ve elden çıkarılması ile ilgilidir. Dolayısıyla, atıkların yeniden kullanımı için tekrardan işlenmesi veya ilk haline döndürülmesi için gideceği mahale taşınması ve orada geçici olarak depolanması işlemlerini de kapsar. Metal hurdaların toplanması, atık kağıtların geri dönüşümü, içecek şişeleri için depozito sistemlerinin hepsi birer tersine lojistik örnekleridir. (Ertuğrul ve Yüngül, 2003) Anadolu Cam Sanayi A.Ş. Topkapı Fabrikası'nda üretimin %25'i cam kırıklarıyla yapılmakta ve hammaddeden önemli bir tasarruf sağlanmaktadır. Bu çalışmada lojistik yönetimi, tedarik zinciri yönetimiyle aynı anlamda ve dönüşümlü olarak kullanılmıştır.

3.1 LOJİSTİK YÖNETİMİNİN FAALİYETLERİ

Lojistik yönetimi kapsamında gerçekleşen hareketleri farklı kaynaklardaki tanımlardan yola çıkarak kavramsal ve fiziksel olmak üzere iki ayrı grupta sınıflandırabiliriz:

Buna göre fiziksel faaliyetler;

- **Taşıma ve nakliye**
 - Yükleme, boşaltma
 - Fiziksel yer değiştirme
 - Evrak, dokümantasyon
- **Depolama ve saklama**
 - Mal kabul
 - Ayırıştırma ve kaldırma
 - Saklama ve depolama (sayım, yerleşim, koruma ve kontrol)
 - Toplama ve hazırlama
- **Mal / malzeme elleçleme**
 - Paketleme, manipülasyon
 - Kit hazırlama, ön montaj
 - İstasyonlara besleme

Kavramsal faaliyetler ise;

- Planlama -tahmin
- Sipariş işleme
- Katma değerli müşteri hizmetleri
- Satın alma
- Envanter yönetimi
- Gümrükleme vb.,

olarak sıralanabilir. Görüldüğü gibi lojistik yönetimi faaliyetleri çok geniş ölçüde bir önceki bölümde tanımlanan tedarik zinciri kararlarıyla büyük benzerlik göstermektedir. Ancak günümüzde lojistik şirketi denildiğinde genellikle ilk akla gelen taşıma, gümrükleme ve envanter yönetimi ve depolamadır. Bu faaliyetler tedarik zinciri yönetimi içerisinde de dış kaynak kullanımına en uygun olan ve gerçek anlamda değer yaratmayan niteliktedir. İşte genellikle bu faaliyetleri yürüten şirketler lojistik hizmet sağlayan şirketler olarak yerleşmiştir. Gerçekte ise bunlar lojistik yönetiminin belirli bir bölümünü oluşturur.

4 OUTSOURCİNG

Tezin ana konusunu oluşturan depo seçimi için karar destek sistemine geçmeden önce depo seçimi probleminin nereden kaynaklandığını veya gerçekte böyle bir problemin bulunup bulunmadığını analiz etmekte fayda görüyorum.

Outsourcing, Türkçe ismiyle dış kaynak kullanımı, büyük bir tedarik zinciri içinde zincirin asıl sahibinin, yani değer yaratan firmanın, daha verimli ve karlı olmak için genellikle değer yaratmayan ya da değer-maliyet analizi yapıldığında çeşitli açılardan bizzat ele alınmasının kardan çok maliyet getireceği belirlenen faaliyetleri başka bir firmaya bırakarak kendi alanında uzmanlaşmaya gitmesidir. Zaten tedarik zincirini doğuran da dış kaynak kullanımına gidilmesinden başka bir şey değildir. Önce de belirttiğimiz gibi dış kaynak kullanımı kararları stratejik seviyedeki kararlar arasına girer ve tedarik zincirinin tasarımı aşamasında karşımıza çıkar.

Outsourcing; bir organizasyonun yerine getirmesi gereken bir veya birden fazla faaliyetin gerçekleştirilmesi için dalında uzmanlaşmış bir üçüncü parti hizmet sağlayıcısı ile kontrat yaparak bu faaliyetleri ona devretme şeklindeki stratejik nitelikteki bir karardır. (Brewer vd., 2001)

Orhon (2003) outsourcing'i aşağıdaki gibi tanımlamıştır:

Outsourcing, şirketin ana iş sözleşmesinde belirttiği faaliyetleri yerine getirmek için gerçekleştirmek zorunda olduğu süreçlerin bir kısmının veya bir sürece ilişkin faaliyetlerin bir kısmının başka bir şirket tarafından gerçekleştirilmesidir. Başka bir deyişle firma bu faaliyetleri gerçekleştirmek için dış kaynak kullanır.

Günümüzde müşteri bilinçlenmiş, kendi beklentilerine göre şekillendirilmiş ürünlerin uygun miktar ve hızda sağlanmasını talep ederken; ülke ekonomisi ve küresel ekonomideki dalgalanmalar firmalar açısından önemli riskler oluşturmaktadır. Bu değişim ile firmalar tüm operasyonlara sahip oldukları dikey olarak entegre olmuş iş modelinden, şirket kaynaklarının bazılarının şirket sınırları dışında yer aldığı sanal bir modele geçmişlerdir. Yemek hizmetleri, bordro, bakım, güvenlik gibi alanlarda maliyet düşürmenin kolay yolu olarak görülen outsourcing, giderek bir yönetim stratejisine dönüşmüştür. Firmalar kendilerini rakiplerinden farklı kılan temel işlevlerine tüm yatırım ve uzmanlıkları ile odaklanabilmek için, finans ve muhasebe fonksiyonları dahil tüm fonksiyonları outsource etmeye başlamışlardır. Başlangıçta

genel maliyetleri azaltmak üzere ortaya çıkan outsourcing, sanal alt yapıyı güçlendirerek, esnekliği artırarak, yeni pazarlara hızlı girmeyi sağlayarak ve firmaların kendilerini en iyi şekilde değiştirebilmelerini sağlayacak yaratıcı yollar göstererek bir değişim katalizörü gibi etkide bulunmuştur. (Orhon, 2003)

4.1 Outsourcing Kararının Verilmesi

Bir faaliyetin dış kaynaktan karşılanıp karşılanmayacağı kararının verilmesi organizasyon içinde verilen bir karardır ve literatürde ‘yap-satın al’ kararı olarak anılır. Geleneksel yaklaşım birçok faaliyetin organizasyon içinde gerçekleştirilmesi yolundaydı. Bu da şirketlerin halkla ilişkiler, pazarlama, finansal muhasebe, ARGE, ÜRGE ve tasarım, bilgi teknolojisi, ulaştırma, depolama, Pazar araştırması, bakım, onarım ve yemek tedarik vb. faaliyetler için gerekli işgücü ve kaynak tedarikini kendi bünyelerinde yapmalarıyla sonuçlanmaktaydı. Bu durum da büyük, dikey olarak entegre olmuş imalat ve pazarlama organizasyonlarının gelişmesiyle sonuçlanmıştı ve bu organizasyon yukarıda bahsedilen tüm faaliyetleri yerine getirmek için gerekli kapasiteye iç kaynakları bakımından sahipti. (Brewer vd., 2001)

Ancak yakın zamanda birçok şirket belli faaliyetleri üçüncü parti uzman firmalar tarafından gerçekleştirilmesi için ödeme yapmaya karar verme yoluna gitmektedir. Quinn ve Hilmer’e göre bir organizasyon;

1. ‘Çekirdek yetkinlikleri’ni tanımlamalıdır. Çekirdek yetkinlikler; firmaya tanımlanabilir ekonomik üstünlük sağlayan ve müşterilere bir değer yaratan faaliyetler bütünüdür.
2. Çekirdek yetkinliklerin dışındaki diğer tüm faaliyetleri outsource etmelidir. Bu faaliyetler organizasyonun kritik stratejik bir ihtiyacı olmayan ve organizasyonun özel bir yeteneği olmayan niteliktedir. (Brewer vd., 2001)

Bir organizasyonun ‘Çekirdek yetkinlikler’inden organizasyona uzun vadede rekabet avantajı getirecek faaliyetler ve yetenekler olması beklenir. Çekirdek yetkinlikler; organizasyonun rakiplerinden daha efektif olarak gerçekleştirebileceği, hitap ettiği tüketici kitlesi/müşteri için önemli olan ve teknik bilgi, yetenek gerektiren nitelikteki faaliyetlerdir. Diğer tüm faaliyetler organizasyonun rekabet gücü açısından stratejik önemde olmayan çekirdek olmayan yetkinlik olarak ele alınıp outsourcing için bir fırsat olarak düşünülebilir. (Brewer vd., 2001)

Tüm çekirdek olmayan yetkinlikler için dış kaynak kullanımı stratejisi kendi risk ve sorunlarını da beraberinde taşımaktadır; çünkü bu faaliyetlerin başarısızlıkla sonuçlanması organizasyonun çekirdek aktivitelerinin başarısını da tehdit edebilir. Ayrıca, bir faaliyetin dış kaynaktan sağlanması için uygun firmanın seçilmesi ve gerekli anlaşmanın yapılmasının maliyeti yüksek olabilir; hatta bu maliyet aynı faaliyetin organizasyon içinde yapılmasının maliyetinden daha fazla olabilir. Bir faaliyetin genel performansı ve rekabet avantajını yaratma potansiyeli fazla olduğu takdirde bu faaliyetin sağlanmasında daha sıkı ve dikkatli bir kontrol sistemi gerekir. Bu da söz konusu faaliyetin firma içinde yapılması, outsource yapılacaksa üçüncü parti firmayla birlikte sahipliği paylaşılması veya üçüncü parti hizmet sağlayıcılarıyla yapılacak detaylı ve uzun vadeli bir sözleşme ile başarılabilir. Tersine bir faaliyetin genel performansı ve rekabet avantajını sarsma potansiyeli azsa, bu faaliyet daha az kontrol gerektirir ve genellikle bu tür aktivitelerin gerçekleştirilmesi birçok uygun hizmet sağlayıcı arasından seçim yapmak mümkün olabilir. Bu iki olağanüstü koşul dışındaki diğer durumlarda en uygun seçim organizasyon tarafından istenen kontrol ile esneklik miktarına bağlı olacaktır. (Brewer vd., 2001)

Lonsdale tarafından geliştirilen outsourcing için risk yönetimi Şekil 4.1'de gösterilmektedir.

Şekil 4.1 Outsourcing için bir risk yönetimi modeli (Brewer vd., 2001)

4.2 Lojistik Yönetiminde Outsourcing

Lojistikte outsourcing yoluyla üçüncü parti uzman lojistik firmaları tarafından gerçekleştirilen çok fazla sayıda faaliyet bulunmaktadır. Bunlardan nakliye ve depolama ile birlikte gümrükleme ve ürünlerin akışını destekleyen dökümantasyon işlemleri yıllardan beri dış kaynaklı firmalar tarafından yapılmakta olan klasik outsourcing faaliyetleri kapsamındadır. Ancak bunların yanında son zamanlarda lojistik şirketleri daha geniş çapta ve hacimde hizmet sunmaktadır. Bunlar ürünlerin son montajı, envanter yönetimi, ürün etiketleme ve paketleme, tedarik zinciri boyunca ürün izleme ve takip, sipariş planlama ve işleme ve ters lojistik işlemleridir. (Brewer vd., 2001) Ters lojistik, son kullanım tarihi gelen ürünlerin ve paketleme malzemelerinin yeniden kazanımı anlamına gelmektedir.

Çizelge 4.1’den de görüleceği gibi depolama ve sevkiyat işlemleri lojistik firmaları tarafından sunulan hizmetlerin başında gelmektedir. Durum böyle olmasına rağmen literatürde depolama için outsourcing kararı verilirken dikkate alınması gereken kriterler konusunda son derece az miktarda çalışma yer almaktadır. Literatürde yer alan depo seçimi ve depo dizaynı konusundaki makalelerin azlığı bu çalışmanın ortaya çıkmasını sağlamıştır.

Çizelge 4.1 Lojistikte outsourcing: Sunulan hizmetler

Klasik Out-Sourcing	İleri Servisler	Tam Servisler	Servis Portfolyosu
Depolama	Toplama ve hazırlama	Sipariş İşleme	Ulaştırma
Ulaştırma	Montaj/Paketleme	Sipariş Planlama	Depolama
Ürün sevkiyat	İadeler	Bilgi İşlem, Stok Yönetim Sistemi	Dökme yükleme
Sevkiyat Belgelendirme	Etiketleme	Faturalama	Yük birleştirme
Gümrük belgelendirme	Stok sayımı	Danışmanlık	Sipariş toplama
		Sevkiyat izleme	Sipariş işleme
		Malzeme planlama	Stok kontrolü
			Toplama ve hazırlama
			İzleme
			Araç tedarigi
			Etiketleme
			Paletleme
			Satış sonrası servis
			Danışmanlık hizmeti
			Paketleme/Geri Paketleme
			Geri kazanım
			Kalite kontrol
			Gümrükleme

4.3 Lojistikte Outsourcing Avantajları

1970’lerin ikinci yarısından itibaren lojistik hizmet sağlayıcılarının kalitesi önemli derecede gelişmiş ve önerdikleri servis ağı önemli ölçüde genişlemiştir. Birçok faktör imalatçıları, toptancıları, perakendecileri gerçekleştirmek durumunda oldukları bazı lojistik aktivitelerini veya tümünü lojistik servis sağlayıcılarına verilmesi konusunda cesaretlendirmiştir. Bunlar;

1. Son dönemde Lojistik servis sağlayıcılarının standartları yükselmiş ve verimlilikleri önemli derecede artmıştır. Üçüncü parti operatörleri tarafından önerilen uzman derecesinde yönetim ve bilgiyle donatılmış yetenekler, düşük maliyetlerde daha gelişmiş hizmetle sonuçlanabilir.

2. Üçüncü partiler tarafından en son teknoloji ve ekipmana ulaşma olanağı artar.
3. 1980'lerden itibaren değişen finansal koşulların firmaları; sadece çekirdek yetkinlikleri konusunda sermaye yatırımı yapmaya yönlendirmiş ve dağıtım gibi diğer destek aktiviteleri için maliyetleri sabitleme amaçlı olarak üçüncü partilere ödeme yapılması fikrini güçlendirmiştir.
4. Dikkate alınıp üzerinde yoğunlaşılması gereken birçok değişkenden birinden kurtulma olanağı sağlanır. İşin belli bir bölümünü sözleşme yaparak ve kontrat dahilinde istenilen, kabul edilen standartlara ulaşabileceğini kabul ederek, üst yönetim kendi çekirdek yetkinlikleri üzerinde daha rahat yoğunlaşabilecektir.
5. Potansiyel maliyet düşürümleri söz konusudur:
 - a. Farklı müşteri taleplerinin konsolidasyonu yoluyla birim maliyetlerin düşürülmesini sağlayan ortak kullanım, araçların ve depoların kullanım verimliliğini artırır.
 - b. Uzman bir müteahhit firma tarafından araçlar, depolar ve mekanik taşıma ekipman ve sistemlerinin satın alınıp kullanılmasıyla hacim avantajı sağlanır.
 - c. İşçilik maliyetleri daha düşük olabilir,
 - d. Üçüncü parti lojistik firmalarının yatırım geri dönüş oranı beklentisi, büyük üretim ve perakendeci firmalara göre daha düşük olabilir. Bu da outsourcing yoluyla karlılığı artırabilir.
6. Depolama tipleri, ürün karması vb. açılardan esneklik artar. Esneklik artışı, değişen pazar veya müşteri ihtiyaçlarına daha hızlı cevap verme avantajını doğurur.
7. Yeni ekipman ve lojistik tesisi için yatırım ihtiyacı önlenmiş olur.
8. Taşıma ve depolama ile ilgili mevcut birçok mevzuat ve yasa söz konusudur. Bunların takip edilmesi ve uygulanması lojistik şirketlerine devredilerek asıl faaliyetlere yoğunlaşılmasını sağlar.
9. Ani gelişmelere ve talep artışlarına karşı dışarıdan bir yedekleme sistemi olması avantajı kullanılır.
10. Teknolojik değişimlere karşı olan esneklik artar. (Brewer vd., 2001)

Yukarıda belirtilen bu avantajları sağlamak adına şirketler çekirdek yetkinlikleri dışındaki faaliyetleri dışarıdan sağlama, tedarik etme yoluna gitmektedir. Outsourcing yapılan hizmetlerin başında gelen lojistik faaliyetleri de uzman lojistik şirketleri tarafından sağlanır. Salcan (2007)'a göre Lojistik firmaları ile iş birlikteliği yaparken hedeflenen başarı ve strateji :

- Alıcı firmanın asıl faaliyetlerine yoğunlaşmasını sağlamalı
- Maliyet ve zaman avantajı sağlamalı
- Müşteri memnuniyetini arttırmayı sağlamalı
- Coğrafi esneklik sağlamalı ve yeni pazarlar yaratmayı sağlamalı
- Daha az risk üstlenmeyi sağlamalı
- Lojistik aktiviteler için altyapı maliyetini düşürmeyi sağlamalı
- Güvenli, ucuz ve çabuk bir biçimde ürünü müşteriye ulaştırmayı sağlamalıdır.

Avantajlarının yanında şirketler için alınacak bir outsourcing kararı beraberinde önemli riskleri de getirmektedir. Yanlış bir tedarikçi seçimi ve yönetimi, özellikle kritik ve büyük faaliyetlerde çok dikkat çekici riskler doğurur. Bu riskler farklı kaynaklarda vurgulanmıştır. (Brewer vd., 2001; Chadwick-Jones, 2007) Bunlar:

- **Maliyet Başlıkları Riskleri:**

- Maliyet artırıcı faaliyetler diğer değişkenlerin sabit tutulduğu varsayıldığında firma bünyesinde daha ucuza gerçekleştirilebilir. Çünkü lojistik firmaları bu tür faaliyetleri gerçekleştirerek karlılığını artırmayı amaçlar.
- Kontrat iptali durumunda doğacak ekstra maliyetler söz konusudur.
- Maliyetlerin kontrolü ve izlenmesi firma bünyesinde gerçekleştirilecek faaliyetler için her zaman daha kolaydır. (Üçüncü partilerle kurulacak olan Internet ve bilgi sistemi destekli entegre bir iletişim sistemi bu sorunun üstesinden gelebilir. Ancak birçok büyük firma anlaşmalı lojistik firmalarında gerçekleştirilen operasyonların maliyet ve karşılaştırılması için kaynak ayırmaktadır.)
- Lojistik performansın izlenmesinin yaratacağı maliyet yüksek miktarda olabilir ve hatta doğru bilgilere ulaşmak bazı durumlarda çok güç olabilmektedir.
- Bazı firmalar hangi lojistik hizmet sağlayıcılarının uygun fiyatlarda iyi hizmet önerdiği konusunda yeterli bilgi ve uzmanlığa sahip değildir. Yanlış verilen bir outsourcing kararı, önemli büyüklükte bir kontrat çıkış maliyeti ve müşteri ve çalışanlarla olan ilişkilerin zarar görmesi başta olmak üzere çok ciddi sonuçlara yol açabilir. Bu riske örnek olarak JP Morgan Chase bankası ile IBM arasındaki ilişki verilebilir. Buna göre banka, rekabet avantajı açısından Bilgi İşlem faaliyetinin kontrol edilmesinin ve yönetilmesinin kritik önemde

olduğunu fark ettiği için daha önceden 7 yıllığına 5 milyar dolarlığına anlaşma sağlayarak IBM şirketine devrettiği bilgi işlem departmanını ve faaliyetini geri alma kararı vermiştir. Kontrat imzalandıktan sonra sadece iki yıl içinde iptal edilmiş ve yaklaşık 4000 IBM çalışanı yeniden işyerine döndürülmüştür.

- Birçok maliyet kaleminin kontrat aşamasında göz ardı edilme ihtimali her zaman vardır. Pek çok şirket bu nedenle dış kaynak kullanımından beklediği kazanımları alamadığını görmektedir. Bunun nedeni proje aşamasında bazı maliyet kalemlerinin iyi tahmin edilmemesidir. Örneğin yazılım firmaları, satıcının seçimi, kontrat yönetimi, güvenlik ağının kurulması, işten çıkardığı işçilere ödenecek tazminat gibi maliyet unsurlarını gözden kaçırabilmektedir.

- **Kontrol Konuları:** Yaygın bir görüş, içeride yapılacak lojistik ve dağıtım operasyonlarında, sevkiyat güvenilirliği, zamanında sevkiyat gibi önemli müşteri hizmet parametreleri ve gerçekleştirilen diğer operasyonlara uyum açılarından kontrolün daha rahat sağlanacağıdır. Dağıtımın çok sayıda farklı müşterilere yapılmadığı durumlarda firma bünyesinde dışarıya verilmeden yapılacak operasyonlarda esneklik sağlamak da bir avantaj olarak görülebilir. Kontrol konusunda bir başka çekince yaratan faktör de outsourcing'in yaratabileceği güvenlik zaafidir; buna göre gizli ve önemli bilgilerin diğer rakip firmalara gidebilmesi de mümkündür.

Bir faaliyetin dışarıdan sağlanmasına karar verildikten sonra bazı şirketler, bu tip faaliyetlere çok daha az dikkat gösterirler. Burada çalışan kadro işten çıkarılır veya farklı departmanlara aktarılır. Satın alıcı firmanın işlemlerinin takip edilmemesi ve önemsenmemesi bu faaliyetlerdeki servis düzeyinin düşmesine ve müşteri memnuniyetsizliğine neden olabilir. Örneğin bir paket program firması, tüm lojistik faaliyetlerini bir dış sağlayıcıya teslim ettikten iki yıl sonra yeniden üstlenmek zorunda kalmıştır. İki yılda elde edilen kazanımlar düşük hizmet seviyesiyle dengelenmiş ve firma tedarik zinciri çözümlerini uygulayamaz duruma gelmiştir.

- **Marka Değerinin Düşmesi:** Nike firması Çin ve Orta Amerika'da çalıştığı tedarikçileri sebebiyle bu açıdan kötü deneyimlere maruz kalmıştır. Ayrıca Wall-Mart ve birçok banka da seçtikleri tedarikçilerinin piyasadaki prestijlerinin düşük olması ve marka olmaması nedeniyle eleştiriye ve kayba uğramıştır. Özellikle coğrafik olarak

uzak ve gelişmiş ekonomiye sahip ülkelerde tedarikçiler işlerinde çok daha özenli ve çalışkan olmak durumunda ve firma tarafından teşvik edilmek durumundadır.

- **Zayıf Hizmet Performansı:** Bu problem maliyet yükselmelerinin en ciddi nedeni sayılabilir. Outsourcing yapan bazı firmalar, seçtikleri firmanın hizmet kalitesi yönünde çok büyük hayal kırıklığına uğrayarak kontrat iptal etmek durumunda kalmıştır. Hindistan’da birçok çağrı merkezinden bilgisayar ve yazılım firmaları hizmet satın almış ancak iletişim eksikliğinden doğan problemler nedeniyle kontratlarını iptal etmek zorunda kalmıştır.
- **Yeniliklere Ayak Uyduramama:** İş gereksinimleri her an değişebilir ve kısa vadeli yaklaşımlarla kurulan outsourcing ilişkileri bu hızlı değişime ve yeni gerekliliklere ayak uydurmaktan yoksundur. Bu durumda şirketler yeniden bir değerlendirme yapmak ve belki anlaşmalı firmalarını değiştirmek zorunluluğunda kalabilir. Alanında uzman ve büyük ölçekli firmalar, belli başlı bazı sektörlerde, piyasada bulunan lojistik şirketlerden daha fazla bilgi ve deneyime sahip olduğunu iddia edebilir. Bu sektörlerde örnek olarak, soğuk gıda dağıtımı verilebilir. Bu durumda dış kaynak kullanımı tercih edilmeyecektir.

Yukarıda açıklanan risklerin çok iyi değerlendirilmesi ve outsourcing kararının buna göre verilmesi gerekir. Outsourcing kararı verildikten sonra firma seçiminin yapılması süreci de büyük önem taşır. Lojistikte başarısız dış kaynak kullanım örnekleri temelde dört nedenle açıklanabilir: (Brewer vd., 2001)

1. Outsourcing yapılacak faaliyet için en başından yanlış bir karar vermek ve firma bünyesinde yapılmasını gerektiren bir faaliyetin dış kaynağa verilmesi,
2. Yanlış üçüncü parti lojistik sağlayıcısının kullanımı, seçimde yapılan yanlış,
3. Üçüncü partiyle ortaklık ilişkisinin zayıf bir şekilde sürdürülmesi,
4. Uygun performans ölçüm araçlarının ortaklık süresince kullanılmaması ve böylece outsourcing kararının sonuçlarının izlenememesi.

Bu çalışma başarısız dış kaynak kullanımı uygulamalarının önemli bir nedeni olan yanlış lojistik şirketinin seçimini önlemek amacıyla gerçekçi kriterlere dayalı bir karar destek sistemi kurulması amacıyla hazırlanmıştır. Razzaque ve Sheng üçüncü parti lojistik şirketlerinin değerlendirilmesinde en sık kullanılan kriterler aşağıda sıralanmıştır: (Brewer vd., 2001)

- Sevkiyat öncesinde, sırasında ve sonrasında yeterli lojistik veriyi sağlayabilme becerisi,
- İş planları (Performans ölçütleri, şirketin kısa ve uzun vadeli planları, aktiflerin yenilenmesi stratejisi)
- İş başarı ve geliştirme (Şirketin gelir ve giderleri)
- İş tecrübesi ve yetenekleri (Şirket tarihçesi, kadro kalitesi)
- Yetenekleri ve rekabetçi unsurları (Şirket ihtiyaçlarını karşılayabilme becerisi)
- İlgili hizmet için teknolojik bütünlüğü
- Finansal gücü ve stabilitesi
- Standartları
- Yeri, hizmet ağı
- Yönetim yapısı
- Uzun süreli ilişkiler geliştirme imkanları
- Fiyat
- Güvenilirlik
- Ünvan, marka değeri
- Hizmet kalitesi
- Hızı
- Sertifikasyon durumu
- Destek hizmetleri
- Sistemlerinin esnekliği ve kapasitesi

5 LOJİSTİK YÖNETİMİNDE DEPOLAMA

Lojistik yönetiminin en klasik ve vazgeçilmez işlevlerinden biri olan depolama sanayi devriminden itibaren sürekli olarak kullanılmaktadır. Seri üretimin doğal bir sonucu ortaya çıkan depolama işlevi çok basit bir tanımla üretilen ve müşteriye ilk etapta sevk edilemeyen ürünlerin kapalı bir alanda depolanması ve gelen siparişe göre istenen miktar ve özellikte hazırlanarak tüketiciye sevk edilmesidir. Günümüzde yalın üretimin bir sonucu olarak geliştirilen yalın tedarik zinciri yönetimi yaklaşımı depolama oranını minimuma çekme amaçlı olsa da gerçekte '0' depo bir idealden öteye gitmemektedir. Depolamanın temel görevi, ürünlere zaman yararı ve fiziksel dağıtımının ekonomik güvenilirliğini sağlamaktır. Çünkü depolama beklenmedik zamanda ve istenen miktarlardaki talebin karşılanması fırsatı yaratır. Bu nedenle işletmenin herhangi bir kayba uğramaması için sağlıklı depolama sistemini oluşturması zorunludur. (Orhon, 2006) Özellikle hat üretiminden vazgeçme imkanı olmayan endüstrilerin yanında diğer endüstriler de bu tip ihtiyaçları karşılamak adına etkin bir depolama sistemi oluşturmayı ihmal etmemelidir.

Fiziksel bir birim olarak düşünüldüğünde statik işlevleri olan depo, fonksiyonel, dinamik bir yapıya sahiptir. Nitekim günümüzde ürün ve malzemelerin müşterilere ulaştırılması ve çoklu tedarik zinciri elemanları arasındaki bilgi akışının eşgüdümlü olarak yürütülmesi gerekliliği depo ve depolamaya daha farklı bir rol yüklemiştir. Özellikle 2000'li yıllarda gıda, sağlık, elektronik, kimya ve paketli/ambalajlı ürün lojistiğinin dünya genelinde artması, depo/depolamaya olan gereksinimi artırmış ve üçüncü parti lojistik firmalarına olan gereksinimi hızlandırmıştır. Üreticilerin, distribütörlerin ve perakendecilerin yoğun depo kullanımları, alan, işgücü, bilgi ve maliyetler arasında dengeleme yapmayı zorunlu kılmıştır. (Orhon, 2006)

Geleneksel yönetim anlayışına göre yalnızca ürünlerin saklandığı yer olan depo ve depolama işlemleri, günümüzde farklı bir anlayışla tüketici/müşteri taleplerinin üreticileri yönlendirmesiyle tedarik zinciri içerisinde pazarlamaya yardımcı bir süreç kabul edilerek yönetilmektedir. Bu açıdan depolama kaynak sağlayıcı bir göreve sahiptir. Özellikle perakendecilikte, tüketici gereksinimlerine göre perakendecinin kendi perakende ağını desteklemesi açısından kritik bir öneme sahiptir. Diğer yandan üreticilerin artan depolama ve

gönderme maliyetleri, insan gücü yoğun operasyonlar yerine katma değerli hizmetlere olan gereksinimlerini de giderek daha da artırmaktadır. (Orhon, 2006)

Ayrıca teknolojinin gelişmesi de bu anlayışın değişmesine yardımcı olmuş, geleneksel depolar yerini dağıtım merkezlerine bırakmıştır. Dağıtım merkezleri yalnızca ürünlerin saklanabileceği bir yer olmayıp, sipariş alma, işleme, yollama, envanter kontrol ve faturalama vb. pek çok işlevi kapsamaktadır. Bu açıdan bakıldığında depolar, değişik üretici ve satıcılardan alınan siparişleri toplayıp gruplandırarak geçiş noktalarından ekonomik biçimde ürünlerin akış kolaylığını sağlamaktadır. Diğer bir anlatımla dağıtım merkezleri 'farklı üretim noktalarından gelen büyük hacimli yüklerin parçalara ayrıldığı belli bir siparişi ya da siparişleri temsil eden bileşimlerde yeniden düzenlendiği ve müşterinin yerine yollandığı nokta'dır. Bu nedenle dağıtım merkezi, çoklu ürün gruplarına sahip işletmeler için envanter bulundurma, depolama ve malzeme aktarımı giderlerinin daha düşük düzeyde kalması ve sağladığı olanaklar nedeniyle yüksek müşteri hizmeti sunması açısından son derece önemlidir. (Orhon, 2006)

Frazelle, (2001) depolama ve dağıtım merkezi sürecinin lojistik faaliyetleri arasındaki yerini Şekil 5.1'de tanımlamıştır.

Biz bu bölümde depolamanın tüm fonksiyonları, literatürde ve çeşitli kaynaklarda geçen depo sınıflandırması, depolamadan sağlanan yararlar ve depolama işlevi planlanırken bulunulması gereken yaklaşımlar konusunda bilgiler vererek, depo seçimi problemine zemin hazırlamaya çalışacağız.

Şekil 5.1 Lojistik çerçevesinde depolamanın yeri (Frazelle, 2001)

5.1 Depolamanın Tarihçesi

Depolamanın bilinen en eski kullanımı tedarikteki belirsizliğe karşı bir rezervuar, bir tampon kabul edilmesidir. Batıdan elde edilen belgelerden depoların eski Mısırda açlıktan korunmak için kullanıldığı bilinmektedir. Günümüzde depolama pek çok farklı amaçla yapılmaktadır. Bunlardan en çok bilineni, depolanan envanterin çoğunlukla talepteki belirsizliklere karşı bir tampon olarak kullanılmasıyla müşteri hizmeti geliştirilmesidir. Depo veya dağıtım merkezi müşteriye ne kadar yakın olursa müşteriye yapılan hizmet verimliliği o kadar yüksek olur. 20nci yüzyılda dağıtım merkezlerinin çoğalmasının en önemli amacı da müşteri hizmet seviyesini yükseltmektir. Ancak sevkiyat kabiliyetinin bir gece içinde havayolu kullanılarak önemli derecede artması, bu maliyete katlanan bazı distribütörlerin, müşteri hizmet oranını düşürmeden dağıtım merkezlerinin sayılarını önemli ölçüde azaltma eğiliminde olmasına da yol açmıştır. (Brewer vd., 2001)

Depolama alanında bir başka önemli değişim de depoların çeşidinde yaşanmıştır. Buna göre genel amaçlı, özel amaçlı (gümrüklü depolar), satın alınan, kiralanan veya üçüncü parti lojistik firmaları tarafından çalıştırılan depolar ortaya çıkmıştır. Bunun yanında ulaştırma yöntemlerinin 19. ve 20. yüzyıllar itibarıyla gelişmesi ile depolama ölçek ekonomisinden büyük kazanımlar elde etme aracı haline gelmiştir. Örneğin, depolar çok büyük sayıda stok saklama birimi (stock keeping unit-SKU) depolayabilir ve bu SKU'lar çeşitlerine ve miktarlarına göre farklılık gösterebilir. Bu da siparişlerin farklı miktarlarda ve istenen karmalarda çok hızlı ve doğru bir şekilde ulaştırılmasına imkan verir. (Brewer vd., 2001)

Ancak depolama sürecindeki en büyük dönüşüm 1970'lerin ortalarından itibaren, lojistikteki odağın tedarik zinciri yönetimine, üretimdeki odağın üretim verimliliği, üretkenlik kavramlarından envanterde azalmaya çevrilmesiyle gerçekleşmiştir. Bu dönüşüm, bilgi teknolojisindeki gelişmeler sonucu imalat kaynakları planlaması (MRP II) gibi yazılımların geliştirilmesiyle kolaylaşmıştır. Ayrıca bu dönemde üretimde kalite anlayışının önemini vurgulayan gelişmeler de yaşandı. İlk olarak Japon şirketleri tarafından istatistiksel kalite kontrol ve Deming ve Juran tarafından geliştirilen imalat teorileri uygulamaları yapılmaya başlandı. Bu trendlerle 1990'lı yıllardan itibaren müşteriye dönüş sürecinin verimliliğinin artması amaçlanmış ve dağıtım sürecine önem verilmesi fikrini güçlendirmiştir. Tedarik zinciri ortakları arasında giderek gelişen ortaklık anlayışı dağıtım konusunda da yeni açılımlar gerektirmektedir. Sonuç olarak da işletme kaynakları planlama ve depo yönetim sistemi yazılımları geliştirilmiştir. (Brewer vd., 2001)

Modern depolama/dağıtım merkezi yaklaşımı gereği mal kabul, depolama, taşıma ve sevkiyattan ibaret olan klasik depolama fonksiyonları dışında depolama sürecinde yer alan katma değer yaratan hizmetler:

- Cross docking, çarpaz yükleme
- Müşteri iadeleri
- Gümrükleme
- Eve teslimler
- Transit içi(In-transit) sipariş birleştirme
- Envanter kontrolü
- Kanban
- Kutulama
- Etiketleme
- Lot kontrolü
- İmalat besleme
- Sipariş besleme
- Pick/pack (Toplama/paketleme)
- Tamirat
- Geri dönüşümlü konteynır yönetimi
- Ters lojistik/geri kazanım
- Elleçleme, Ayırıştırma, Sıralama
- Özel paketleme

Günümüzde firmaların depolardan bekledikleri özellikler ve hizmetler ile depoların mevcut koşulları ve nitelikleri arasında belirgin bir fark vardır. Frazelle'e (2001) göre günümüzde elektronik iş, tedarik zinciri yardımlaşması, globalizasyon, hızlı cevap verme ve tam zamanında iş gibi kavramların etkisiyle depolardan şu özellikler talep edilmektedir:

- Daha fazla sayıda ve daha küçük, basit işlemler gerçekleştirme
- Daha fazla ürün depolama, daha fazla ürün hareketi,
- Daha fazla özelleştirilmiş ürün ve hizmet olanağı sunma,
- Daha fazla geri kazanım yapma,
- Daha fazla yurtdışı teslim alma ve sevkiyat yapma.

Buna karşın depolar ise;

- Birim siparişin işlenmesi için daha az zamana,
- Daha küçük hata marjına,
- Daha az genç, yetenekli ve yabancı dil bilen personele,
- Daha düşük stok yönetim sistemi yeteneğine sahiptir.

Frazelle'in (2001) işaret ettiği bu çelişkileri ortadan kaldırmak, günümüzde depolama için uygulanan çözümlerin temel amacıdır. Bazı kaynaklarda adı geçen dünya çapında depolama müşteri istekleri ile deponun mevcut özelliklerinin bütünleştirilmesi ile gerçekleştirilebilir.

Bu hedeften yola çıkarak global ölçekli dünya çapındaki firmalar tedarik zincirinin tüm düğümlerine aynı derecede önem vermeye başlamıştır. Bu gerçek de bizi depolama ve sevkiyat süreçleri için de tıpkı üretim, tedarik gibi bir kalite yönetim sistemi temeline oturtulması ihtiyacına götürür. Büyük firmalar depolama ve sevkiyat faaliyetlerini ister kendi bünyelerinde yapsınlar isterse bu süreçleri dışarıdan uzman lojistik firmaları tarafından sağlasınlar belli bir kalite sistemi ve standartlarına uygun olarak gerçekleştirmeyi tercih etmektedir. Bu nedenle öncelikle kalite ve toplam kalitenin tanımından ve depolamada kalite konseptinden bahsedeceğiz. Bu konuya çalışmamızda yer vermemizin temel amacı ise ileride tanıtılacak metodolojide depolamada kalite unsurunun da gerek entegrasyon seviyelerini belirlemede gerekse kriter ağacının oluşturulmasında çok yoğun şekilde kullanılmış olmasıdır.

5.2 Kalite ve Toplam Kalite Yönetimi

Kalite kavramı için bugüne kadar çok çeşitli tanımlar yapılmıştır. Bu tanımlardan bazıları, kullanıma uygunluk, bir seferde doğru işi yapma, müşteri memnuniyeti, standartlara ve spesifikasyonlara uygunluk gibidir.

Kalite aşağıdaki üç unsurun etkileşimi ile değerlendirilmelidir:

1. Ürünün kendisi,
2. Kullanıcı, ürünün kullanışı, yerleştirilmesi, ona dikkat etme miktarı ve ondan ne beklediği,
3. Kullanma talimatları, müşterinin ve tamircinin eğitimi, tamirler için sağlanan servis, parçaların bulunabilirliği.

Bunlar kalite üçgeninin üç köşesini oluşturmaktadır. Daha geniş kapsamlı bir kalite tanımı aşağıdaki gibi yapılmıştır:

Kalite; 'Bir ürünün veya hizmetin pazarlama, mühendislik ve imalat çalışmalarının işletme tarafından müşterilerin istediği düzeyde gerçekleştirilip, tüketici gereksinimlerinin mümkün olan en ekonomik düzeyde karşılanmasıdır.'(Sencer,1995)

Bu tanım bir öncekinden farklı olarak kaliteyi sadece ürün değil hizmet açısından da tanımlama özelliğindedir ve kalite kavramının yalnızca ürün değil de hizmet için de geçerli olduğunu vurgulamaktadır. Bu açıdan hareketle yalnızca ürün üreten değil hizmet üreten firmalar da kalite anlayışını benimsemelidir önermesini doğrulayabiliriz.

Müşteri isteklerinin sürekli gerçekleştirilmesini hedefleyen, "Müşteriyi memnun et ki, kurum yaşasın" temeli üzerine kurulu olan Toplam Kalite Yönetimi; müşteri odaklılık, liderlik, çalışanların katılımı, proses yaklaşımı, yönetimde sistem yaklaşımı, sürekli iyileştirme, verilere dayalı karar verme yaklaşımı ve tedarikçilerle karşılıklı faydaya dayanan ilişkiler olmak üzere 8 temel prensibin bütünleşmesiyle oluşmuştur.

Toplam Kalitenin temelleri 1950 yıllarında Deming'in Japonya'da verdiği seminerlerle atıldı. J.Juran ve A.Feigenbaum'un yönetim üzerine düşünceleri, 1960'larda, Japonya'da Ishikawa'nın Kalite Çemberleri faaliyetleriyle birleşince Toplam Kalite anlayışının oluşmasını sağladı. Böylece Toplam Kalite'nin uygulamada başarıya ulaşmasında Japonya'daki grup dayanışmasının rol oynadığı gibi; Japonya'nın savaştan sonraki kalkınma devresinde sağladığı yüksek başarıda, kendi kültürlerindeki değerlerle, sımsıkı sarıldıkları Kalite anlayışına bağlıdır. Buradan yola çıkarak Toplam Kalite Kontrol anlayışının günümüzün rekabet unsurlarına cevap veren, verimliliği artıran ve başarılı bir yönetim tarzı olmasını sağlayan özelliklerini Japonların kültürel özelliklerinde de aramak gerekir. Ayrıca Toplam Kalite, gelişen kalite kavramı üzerine kurulan, sahip olduğu felsefesi ve çeşitli öğeleriyle işletmelerin ihtiyaçlarını karşılayan, değişime elveren bir sistem olarak algılanmalıdır. Toplam kalite kontrol anlayışını firma çapında kalite kontrol yaklaşımı olarak geliştirilmiş, tüm firma ve kurum kültürüne yansımış; Başta yönetim olmak üzere tüm çalışanların paylaşılan vizyonu haline gelmiş ve bu hali ile Toplam Kalite Yönetimi olarak adlandırılmaya başlanmıştır. (Serbest E., 2006)

Kalite bahsedildiği gibi, müşterinin beklentilerini karşılamak anlamına gelen mecburi kalite, ve müşterinin beklentilerinin ötesinde bir katma değer oluşturacak cazip kalite şeklinde iki boyutludur. Toplam Kalite anlayışı, mükemmel dizayn edilmiş, bu her iki boyuttaki kaliteyi içeren bir ürünü ve hizmeti öngörür. (Serbest E., 2006)

Toplam Kalite bir örgütte her düzeyde performansın iyileştirilmesine yönelik tamamıyla bütünleşmiş çabalarla, yöneticiden işçiye kadar tüm örgüt çalışanlarını kapsayan düzenli faaliyetler dizisi olarak tanımlanabilir. (Masaki İmai,1986)

A.Feigenbaum'un tanımına göre Toplam Kalite, bir kuruluşta ürün ya da hizmet üreten grupların kalite düzeyini koruma artırma ve geliştirme çabalarını, müşterinin tatminini sağlayacak şekilde bir araya getirmeye yönelik etkin bir sistemdir. Diğer bir deyişle bir kuruluşta tasarım, mühendislik, üretim, bakım ve servis gibi işletme fonksiyonlarını müşterinin tam tatminine yönelik olarak kalitenin sağlanması sürdürülmesi ve geliştirilmesi amacıyla entegre edilmesidir. (Serbest E., 2006)

Bir başka tanıma göre, Toplam Kalite Yönetimi müşteri beklentilerini her şeyin üzerinde tutan ve müşteri tarafından tanımlanan kaliteyi tüm faaliyetlerin yürütülmesi sırasında ürün ve hizmet bünyesinde oluşturan bir yönetim biçimidir. Toplam kalite yönetimi, her işin bir defada ve hatasız eksiksiz olarak sıfır hata ile yapılması ve müşterinin % 100 tatmin edilmesidir. (Deniz B., 1992)

Bu tanımlardan yola çıkarak anlaşılan, Toplam Kalite Yönetimi klasik yönetim teorilerinin tersine müşteri talepleri doğrultusunda şirketin tüm birimlerinin yönlendirilmesi ve müşterinin % 100 tatminin sağlanmasıdır. Müşteriye sunulmak istenen cazip kalite bir anlamda yaratılan kalitedir. Bu da yaratıcılığı teşvik etmektedir. Toplam Kaliteyle, müşterinin beklemediği, rekabet üstüne geliştirilen, yaratılan kalite, sonradan müşterinin beklediği mecburi kaliteye dönüşmesiyle hedefler yükseltilmiş olur. Böylece o yaratıcılığı ilk keşfeden işletme onu tekrar geliştirmek, diğer işletmeler de ortaya konan, müşterilere sunulan mal veya hizmeti sunmak, veya buluşa bir başka buluşla cevap vermek zorunda kalacaklardır. (Serbest E., 2006)

Toplam Kalite yönetime yeni bir düşünce sistemi getirmektedir. Bu düşünce sistemine göre örgüt tam anlamıyla yeni kültür değerleriyle bürünmektedir. Bu düşünce sisteminde şu fikirler yer alır: (Serbest E., 2006)

- Kısa vadeli kar değil, önce kalite,
- Üreticiye yönelme yerine tüketiciye yönelme yani karşı taraf açısından düşünmek,
- Bölümcülük anlayışı yerine, bir sonraki prosesin müşteri olarak kabul edilmesi,
- Verileri kullanmak, İstatistiksel yöntemlerden yararlanmak,
- Yönetim felsefesi olarak insana saygı duymak,
- Tam katılımı sağlamak.

Toplam Kalite, ilk önce gelişme ve yaratıcılık için tüm çalışanların katkısını, sonra analiz, problem çözme ve karar verme tekniklerin sistematik bir şekilde kullanılmasını içerir. Buradan, Toplam kalitenin tam katılımı ile gelişen ve gelişen teknikleri kullanarak kendini çağa uyduran bilimsel bir sistem olduğu anlaşılmaktadır. Toplam Kalite yönetim felsefesinin sahip olduğu özellikler:

- Sistem uygulanabilecek kadar basit,
- Herkesin katılımına ihtiyaç olduğunu kabul edecek kadar gerçekçi
- Değişim taleplerinin farkına varabilecek kadar hassas
- Tüm çalışanları motive edebilecek kadar ilginç,
- Kazançları tanımlayabilecek ve yeni kazançları belirleyebilecek kadar güçlü,
- Eski geleneklerin yerini alabilecek kadar ileriye yöneliktir.

Toplam Kalitenin temel amacı, kalitenin geliştirilmesi ve kalite güvenliğinin sağlanmasıdır. Toplam kalite bu temel amaca bazı felsefe ve öğelerle ulaşır. Toplam Kalitenin felsefesi, tüm çalışanların katılımı, motivasyonunun sağlanması ve sürekli gelişme ve eğitilmeleriyle oluşur.

Ishikawa K. (1997) Toplam Kalite'nin ilkelerini aşağıdaki gibi sıralamıştır:

- Devrimsel hız ve evrimsel ilerleme içinde sürekli gelişme
- Etkin bir organizasyon kültürü
- Motivasyon işe bağlılık ve teşvik sistemi
- Planlamacılık
- Ölçmecilik
- Ortak çaba ile sorun çözme (katılımcılık, önce insan felsefesi)
- Sıfır hata % 100 kalite
- Müşteri odaklılık, (herkes birbirinin müşterisi düzeni)
- Muayene yerine önleme
- Topyekun ve sürekli eğitim
- Müşteri ile iletişim
- İşe yönelik olma yerine insan yönelik olma yönetimi stili

- Tedarikçi geliştirme
- Kalite maliyetleri

Toplam Kalite modeli ancak tüm öğeleri ile benimsenip uygulandığı takdirde tutarlı, başarılı ve kalıcı olur.

Toplam kalite anlayışının tedarik zincirinin tüm düğümlerinde yerleşmiş olması günümüz iş dünyasında rekabet avantajı ve pazar liderliği için bir zorunluluk haline gelmektedir. Bu nedenle lider firmalar girdilerini sağladıkları tedarikçi firmalar için yan sanayi değerlendirme ve geliştirme birimleri kurmak metoduyla tedarikçileri için belirli performans ölçütleri tanımlamış ve bunları kullanarak tedarikçilerini sürekli değerlendirme ve geliştirme fırsatını elde etmişlerdir. Bu durum da firmalara girdi sağlayan tedarikçi firmaların –ki bunların çoğunluğu KOBİ niteliğindedir- popüler kalite sistemlerini kurma projelerini gündeme getirmiştir. Günümüzde tedarikçi seçiminde en önemli fark yaratan unsurlardan biri de firmanın standartları ve sertifikasyon derecesidir. Tedarikçiler için geçerli olan bu anlayış gittikçe lojistik hizmet veren dağıtım merkezleri ve depolar için de uygulanabilir olmaktadır. Lider firmalar bitmiş ürünlerinin depolanması ve iç ve dış müşteriye sevk edilmesi esnasında da kalite standartlarını korumayı amaçlamaktadır ve bu anlayışla depolar ve dağıtım merkezlerinde de standardizasyon ve toplam kalite çözümlerine gitmektedir.

5.3 Depolamada Kalite

Kalite kavramı göz önünde bulundurulduğunda depolama tesis ve sistemlerinin planlanması ve kontrolü daha karmaşık hale gelmektedir. Depo kalitesinin en önemli performans ölçütlerinden biri deponun beraber çalıştığı veya ürünleri sevk ettiği müşterilerinin hizmet algılamalarıdır. Müşteri beklentileri temel alındığında altı kalite ölçütü aşağıdaki gibi tanımlanmıştır: (Brewer vd., 2001)

1. Müşteri şikayetleri
2. Zamanında sevkiyat
3. Zamanında teslim alma
4. Doğru ve tam zamanlı dökümantasyon
5. Yükleme ve etiketlemede kurallara uyum
6. İç organizasyon

Müşteri şikayetleri genellikle yapılan hatalardan kaynaklanır ve bazı firmalar kalite programlarının en can alıcı noktalarına hata minimizasyonunu yerleştirmiştir. Hatalar tanımlandıktan sonra, hatalar ve hatasız aktiviteler arasındaki oran ve yapılan hatanın olası

nedeni not edilir. Örneğin, hatalı bir sevkiyatın veya boşaltmanın nedeni kolilerin üzerindeki kodlamanın net olmamasından kaynaklanabilir. Bu durumda kalite gelişiminin adresi ürünü depoya sevk eden tedarikçi firma olacaktır. (Brewer vd., 2001) Maruz kalınan ve yapılan şikayetler kayıt altına alınmalı ve dikkatlice analiz edilmeli, şikayetin tekrarlanmasını önleyecek aksiyonlar alınmalı ve belirlenen sürede tamamlanmış olmalıdır. Bunlar etkili bir müşteri şikayet sisteminin geliştirilmesi için yapılması gereken temel faktörlerdir.

Zamanında sevkiyat müşteri şikayetlerine gerek kalmadan da takip edilebilir. Bunun için araç çıkmadan önce sevkiyat saatinin kayıt altına alınması bir kural olarak belirlenir ve bu sayede etkili bir veri tabanı oluşturulabilir. Boşaltma için bu takip, ürünün rampadan stoklara alınma süresinin hesaplanması ve kayıt altına alınmasıyla yapılır. (Brewer vd., 2001) Tutulan kayıtlar açık ve okunabilir durumda olmalı ve istendiği zaman bilgiye rahatlıkla ulaşılabilecek bir şekilde arşivlenmeli ve saklanmalıdır.

Günümüzün bilgi tabanlı ekonomisinde, envanter güncellemelerinin hızlı ve doğru bir şekilde yapılması son derece kritiktir. Aynı zamanda müşteriler ve son kullanıcılardan gelen özel isteklerin de zamanında yerine getirilmesi önem taşır. Birçok müşteri yükleme, etiketleme ve kodlama konusunda belirli prosedürlere sahiptir ve depolar bu kural ve standartları ne kadar uygulayabildikleri oranda başarılı olarak değerlendirilmelidir. (Brewer vd., 2001)

Bazı kalite ölçütleri ise temelde içsel niteliktedir ancak ihmal edildiklerinde müşteri algılamalarını önemli ölçüde etkileyebilir. İç ölçütler ise aşağıdaki gibi sıralanmıştır: (Brewer vd., 2001)

1. İş uygulamaları
2. İş kazaları
3. İşgücü devri
4. Makine boş zamanı
5. Ürün hasarı
6. Yasalara uyumlu iş yapma

5.4 Depoların Sınıflandırılması

Farklı kaynaklarda depolar konusunda farklı sınıflandırmalar yapılmıştır. Depoları hizmet amaçlarına ve sahiplik durumlarına göre olmak üzere iki farklı şekilde sınıflandırmak mümkün olacaktır.

Hizmet amaçlarına göre depo tipleri Frazelle (2001) tarafından aşağıdaki gibi sınıflandırılmıştır:

Hammadde ve Bileşen Depoları: Bu depoların kullanım amacı hammaddeleri, yardımcı malzemelerin veya alt montajların üretime veya montaj hattına yakın bir alanda depolanması ve ihtiyaç doğrultusunda üretim ve montaj süreçlerine besleme yapılmasıdır.

Proses İçi Ürün Depoları: Montaj veya üretim hattı boyunca, yarı tamamlanmış montajların ve ürünlerin çeşitli alanlarda bekletilmesi amacıyla kullanılır. Üretim ile ilgili geliştirilen yalın üretim, hücresele üretim gibi yaklaşımların çıkış noktası bu tip depoların minimuma hatta sıfıra indirilmesidir.

Bitmiş Ürün Depoları: Üretim programı ve müşteri talebi arasındaki değişkenlikler için bir tampon oluşturma ve dengeleme amaçlı kullanılır. Bu nedenle üretim hattının son noktasına yakın bir alanda depolama yapılır. Bitmiş ürün depolarında giriş ve çıkışlar tam palet esasına dayanır. Üretilen ürünler için büyüklük ve hacimlerine göre palet içi standart miktarlar belirlenmiştir.

Farklı kaynaklarda hammadde ve bileşen depoları, proses içi ürün depoları ve bitmiş ürün depoları aynı kategoride gösterilerek üretim depoları olarak adlandırılmıştır. Bu depolarda bitmiş ürün ve hammaddeler uzun süreli stoklanabilir. Bu durum örneğin, tedarikçilerden gelecek ürün parti numaralarının üretilen üründen daha büyük olması durumunda veya üretilen büyük parti numaralı ürünün, müşterinin bitmiş ürün talep miktarından fazla olması durumunda gerçekleşecektir. (Rouwenhorst vd., 2000) Bu nedenlerle üretilen ürünün uzun süre depoda bekletilmesi için depolama maliyetlerinin düşük olması arzu edilir ve basiti pahalı olmayan depolama sistemleri kullanılır. Örneğin yerde paletli istifleme vb. En önemli tasarım kriterleri ise maliyet ve kapasitedir. Stok devri bir aydan dört aya kadar değişebilir.

Dağıtım Depoları ve Dağıtım Merkezleri: Tek veya birden fazla firmadan farklı hatlardan gelen ürünlerin toplanması ve birleştirilmesi yoluyla farklı müşterilere sevk edilmesi amaçlı olarak kullanılır. Böyle bir depo hem üretim yerlerinin hem de müşterilerin orta noktasında bir bölgede kurulabilir. Ürün hareketi girişler için tam palet veya koli olarak, sevkiyat içinse sağlam ve hasarlı koliler olarak genelleştirilebilir. Stok devri genellikle haftalık veya aylık bazdadır. Bu tip depolarda ürünler lotlarına veya alt lotlarına göre alınır ve takip edilirler. Lotun yanında palet etiketleri ve barkot numaraları da takip edilebilir. Sevkiyat işlemi paletle veya dökme biçiminde gerçekleştirilir.

Bir dağıtım deposunda depolanan ürün çeşitliliği çok fazlayken, bu farklı ürün tipleri için sipariş büyüklükleri küçük olabilir ve bu durum karışık ve göreceli olarak daha maliyeti yüksek bir toplama süreciyle sonuçlanabilir (Rouwenhorst vd., 2000). Bu nedenle dağıtım depoları optimizasyonu maliyet verimliliği yüksek bir sipariş toplama sistemiyle sağlanır. Amaç maksimum çıktıya minimum operasyonel ve yatırım maliyetiyle ulaşmaktır.

Tamamlama Depoları ve Tamamlama Merkezleri: Belirli müşteriler için küçük sipariş miktarları üzerinde çalışan depolardır.

Lokal Depolar: Müşteri taleplerine çabuk cevap verebilmek için pazara yakın yerlerde dağılan ve pazara ulaşımı kolay yerlerde hizmet verir. Küçük miktarlarda sipariş toplanır ve her gün müşteriye sevk edilir.

Değer Yaratan Hizmet Depoları: Paketleme, etiketleme, fiyatlama ve geri kazanma gibi önemli ürün biçimlendirme faaliyetlerinin yapıldığı depolardır. Bu durum da kalifiye iş gücünün istihdamını ve ürünler için özel ekipman kullanımı gerektirir.

Sahiplik durumlarına göre depolar ise üç grupta toplanmıştır: (Bowersox vd., 2002)

1. Özel depolar
2. Yerel depolar
3. Anlaşmalı depolar

5.4.1 Özel Depolar

Özel depolarda, depolanacak ürünler bizzat firmanın kendisine aittir. Firma tesisin de sahibi olabilir veya tesisi kiralar. Bu karar tamamen finansal boyutludur. Bazı durumlarda kiralık olarak mevcut olan alanlar özelleştirilmiş lojistik gereksinimlerine uygun olmayabilir. Örneğin, mevcut kiralık bina, efektif bir malzeme taşımaya izin vermeyen bir yapıda (uygun olmayan raf yükseklikleri, sütunların kapasiteyi daraltması gibi) olabilir. Bu durumda yapılacak iş yapının yeniden tasarlanması veya gereksinimlere uygun olarak binanın yeniden düzenlenmesidir. (Bowersox vd., 2002)

Özel depolamanın temel faydaları, kontrol imkanı, esneklik ve düşük maliyettir, manevi faydalardır. Özel depo kullanımı kesin bir kontrol avantajını getirir çünkü yönetim faaliyetlerin önceliklendirilmesi konusunda tam yetki sahibidir. Böyle bir kontrol depolama operasyonlarının firmanın diğer lojistik aktiviteleri ile tam bir denge içinde olmasını sağlar.

Özel depolar operasyon kuralları ve prosedürleri konusunda daha büyük esneklik sağlar ve bunların spesifik müşteri ve ürün gereksinimlerine uydurulması mümkün olur. Bu nedenle çok özel müşterilere veya ürünlere sahip olan üretici firmalar kendi depolarının sahipliği ve yönetiminin kendilerinde olması konusunda daha isteklidir. (Bowersox vd., 2002)

Özel depolar; belli bir kar amacıyla çalışmadıkları için yerel depolardan daha düşük maliyetli olarak kabul edilir. Bu nedenle özel bir deponun sabit ve değişken maliyet kalemleri yerel depodaki karşılıklarından daha düşüktür. (Bowersox vd., 2002)

Son olarak özel depoların maddi olmayan artıları da vardır. Özel bir depo, firmanın ismini alması itibarıyla, müşterinin zamanında cevap verme ve stabilite yönündeki taleplerini karşılayabilir. Müşterinin böyle bir yaklaşımı da rakiplerine karşı firmaya Pazar avantajı sağlayabilir. (Bowersox vd., 2002)

Bu avantajlara rağmen, özel depolara olan rağbet düşmektedir. Çünkü lojistikle ilişkili varlıkları azaltma eğilimi vardır ve depolama yatırımları lojistik başlıklı yatırımlar arasında çok önemli bir yer tutmaktadır. Ayrıca özel depolamadan beklenen maliyet avantajı, çok sayıda müşterinin ürünlerini stoklayan yerel depolardan sağlanacak olan ölçek ekonomisiyle sıfırlanabilir. (Bowersox vd., 2002)

5.4.2 Yerel Depolar:

Lojistik sistemlerinde yaygın olarak kullanılan yerel depolar müşterilerine genellikle standardize edilmiş hizmetler sunar ve çok sayıda müşteriyle çalışırlar. Uzun veya kısa vadede kira ödeme usulüyle her türlü hizmet kombinasyonu sunulabilir. Yerel depolar, geleneksel olarak ürünlerin niteliklerine ve operasyonel gereksinimlerine göre beş farklı şekilde sıralanabilir.

Genel ticari eşya depoları; elektronik, kağıt, gıda ürünleri, ev aletleri, küçük ev aletleri gibi ürünlerin depolanmasında kullanılır. Özel depolama sıcaklığı gerektiren gıda, medikal, fotoğrafik ve kimyasal ürünlerin korunması hizmetini vermek amacıyla tasarlanan depolar, soğutulmuş depolardır. Özel eşya depoları ise özel taşıma koşulları gerektiren lastik ve tekstil ürünleri gibi dökme ürünlerin taşınmasını sağlayacak şekilde tasarlanmıştır. Gümrüklü depolar hükümet tarafından lisanslı, ihracat/ithalat harçlarının ve vergilerinin ödenmesi öncesinde ürünleri depolama yetkisi olan depolardır. Her hareket esnasında gerekli döküman hareketinin de olma zorunluluğu nedeniyle ürünlerin tesis içinde ve çıkışında olan hareketler sıkı kontrol gerektirir. Son olarak mobilya ve beyaz eşya depoları da büyük ürünlerin dökme

olarak depolanması için tasarlanmıştır. Yerel depolar, esneklik ve paylaştırılmış servis avantajı sağlar. Depolama, yerel depo operatörlerinin temel işi olduğu için operasyon ve yönetim konusunda uzmanlaşma potansiyeline sahiptir.

Finansal açıdan yaklaştığımızda, yerel depolar özel depolardan daha düşük operasyonel maliyetiyle çalışabilir. Değişken maliyetlerdeki bu fark; düşük ödeme programları, daha fazla üretkenlik, paylaştırılmış kaynaklar ve ölçek ekonomisinden kaynaklanabilir. Yerel depolar, müşterilerinden yatırım gerektirecek faaliyetler istemez. Dolayısıyla yönetim performansı yatırım geri dönüş oranı açısından değerlendirildiğinde, yerel depolar çok çekici bir alternatiftir. Yerel depolama, depo sayısı ve büyüklüğü açısından esneklik önererek, kullanıcılarına müşterisini mevsimsel taleplerine de cevap verme olanağını verir. Buna karşın büyüklük ve sayı açısından, özel depolar daha sabittir ve değiştirilmesi güçtür, çünkü tesisin yeniden yapılması, büyütülmesi veya talep azlığında satılması gerekir.

Yerel depolama aynı zamanda farklı kullanıcıların gereksinimlerini dengeleme yoluyla ölçek ekonomisi avantajı sağlar. Böyle bir dengeleme ile diğer sabit maliyetlerin paylaşılması mümkün olur ve daha gelişmiş son teknoloji malzeme taşıma sistemi yatırım kararı rasyonel olarak alınabilir. Yerel depo ile müşteri sevkiyatlarının konsolide edilmesi yoluyla ulaştırma maliyetlerinde de tasarruf sağlanır. Örneğin, iki farklı tedarikçisinden aldığı ürünleri aynı müşteriye sevk etmesi gerektiği durumda sevkiyatı birleştirme yoluyla sağladığı karla, müşterilerine daha düşük ulaştırma masrafı fatura edebilir.

Birçok firma pazara dağıtım için yukarıda açıklanan değişken maliyet, ölçeklenirlik, hizmet genişliği ve esneklik gibi avantajlar nedeniyle yerel depoları kullanmaktadır.

Yerel bir depo müşterilerine temelde iki tip; taşıma ve depolama, maliyeti fatura eder. Taşıma fatura edilirken hareket gören koli, adet sayısı baz alınır, depolama için belirli bir sürede depolanan koli sayısı veya koli ağırlığı baz alınır. Özel ve değer yaratan hizmetlerin fiyatlandırması ise pazarlık üzerinden belirlenir. (Bowersox vd., 2002)

5.4.3 Anlaşmalı Depolar

Anlaşmalı depolar (contract warehouse), özel ve yerel depoların özelliklerini kombine eden yapıda hizmet verir. Uzun süreli kontrata dayanan bir depolama ilişkisi tipik olarak yerel depo kullanımından daha az bir toplam maliyetle sonuçlanır. Aynı zamanda anlaşmalı depolar, uzmanlık, esneklik ve yönetim, işçilik, ekipman ve bilgi kaynaklarının çok sayıda müşteriye paylaşılmasıyla sağlanan ölçek ekonomisi avantajlarını da elinde bulundurur.

Anlaşmalı depolar, yerel depolamadan doğan ve onun çok büyük oranda özelleştirildiği bir şeklidir ve her iki tipin sağladığı avantajları birleştiren bir yapı sunar. Anlaşmalı depolama, sınırlı sayıda müşteri için verilen eşsiz, o müşteriye yönelik lojistik hizmet sağlayan uzun süreli bir anlaşma ve düzenlemedir. Müşteri ve hizmet sağlayıcısı konumundaki firma operasyonla ilgili riskleri paylaşmaktan çekinmez. Anlaşmalı depolama ile yerel depolama arasındaki en önemli farklar, firmalar arasındaki fonksiyonel ve ticari ilişkinin beklenen uzunluğu, özeleştirilmiş, standart dışı servis derecesi ve fayda ve risklerin paylaşılma oranıdır. Anlaşmalı depolar müşterilerine geniş çaplı lojistik hizmet sunarlar. Bunlardan bazıları; ulaştırma yönetimi, envanter kontrol, sipariş işleme, müşteri hizmeti, iade, geri kazanım şeklindedir. (Bowersox vd., 2002)

5.5 Depo Operasyonları

Depolarda yapılan operasyonlar iki basit grup altında toplanabilir. Bunlar taşıma ve stoklama operasyonlarıdır.

5.5.1 Taşıma operasyonları

Taşıma operasyonları ürün teslim alma, depo içi hareket ve yükleme olarak genellendirilebilir. Depolamada taşıma açısından iki temel ilke söz konusudur. Bunlar hareket sürekliliği ile ölçek ekonomisinin sağlanmasıdır.

Hareket sürekliliği ilkesine göre bir yükün tek bir taşıma ekipmanı ile uzun süreli mesafe kat etmesi aynı mesafeyi birden farklı ekipmanla almasından daha yararlıdır. Ürünün farklı taşıyıcılar arasında taşınması veya ekipman değiştirerek taşınması hem zaman kaybettirir hem de hasar oranını artırır. Dolayısıyla genel bir kural olarak daha uzun ve kesintisiz depo içi hareket tercih edilir. Ürünler hareket ettirildikten sonra durmaksızın ve ekipman değişimi olmaksızın hedeflerine ulaştırılmalıdır.

Ölçek ekonomisi ilkesine göre mümkün olduğu kadar büyük miktarda yük taşınmalıdır. Tek tek kolilerin hareketi yerine, taşıma prosedürleri kolilerin grup halinde palet üzerinde hareket etmesini destekleyecek şekilde oluşturulmalıdır. (Bowersox vd., 2002)

Deponun kullanım amacına göre depolama sürecinde meydana gelen taşıma operasyonları değişkenlik gösterebilir. Frazelle (2001) tarafından taşıma operasyonları yedi başlıkta toplanmıştır. Bunlar:

1. Teslim alma
2. Ön paketleme (Opsiyonel)
3. Lokasyona yerleştirme
4. Sipariş toplama
5. Paketleme ve/veya fiyatlama (Opsiyonel)
6. Çeşitlendirme ve birleştirme
7. Yükleme ve sevkiyat

5.5.1.1 Teslim Alma:

Teslim alma üç işlemi içerir:

- a) İrsaliye ile birlikte ürünlerin rampada teslim alınması,
- b) Gelen malzemelerin kalite ve miktar açısından güvence altına alınarak sipariş edilen nitelikte olduğunun güvence altına alınması,
- c) Ürünlerin depolanmak veya varsa diğer faaliyetlere alınmak üzere hareket ettirilmesi (Frazelle, 2001)

Teslim almada yapılacak ilk iş aracın boşaltılmasıdır. Birçok depoda boşaltma işlemi mekanik olarak bir transpalet veya forklift yardımıyla veya manüel olarak gerçekleştirilir. Dökme teslim alınan yükler için tipik uygulama ürünleri palet üzerinde istiflemek veya konveyör sistemiyle içeri almaktır. Ürünlerin paletlenerek birim yük haline getirilmesi forklift veya diğer malzeme taşıma ekipmanının kullanılmasını kolaylaştırır ve sıklaştırır. (Bowersox vd., 2002)

5.5.1.2 Ön Paketleme:

Ürünlerin depoya büyük miktarlar halinde ve çok çeşitli ürünlerle birlikte paletlendiği, istiflendiği veya dökme olarak alındığı durumlarda ön paketleme yapılır. Tüm yükün tamamı hemen boşaltılıp paletlenebilir veya belli bir bölümü örneğin farklı bir ürün tipi sonradan işlenmek (ikincil paketleme işlemleri, etiketleme vb.) üzere bekletilebilir. (Frazelle, 2001)

5.5.1.3 Lokasyona Yerleştirme

Lokasyona yerleştirme ürünün depolanmak üzere belirlenmiş olan lokasyonuna uygun malzeme taşıma ekipmanlarını kullanarak yerleştirilmesidir. Lokasyona yerleştirme; malzeme taşıma, lokasyon doğrulama ve ürünü yerleştirme faaliyetlerinden oluşur. (Frazelle, 2001)

5.5.1.4 Sipariş Toplama (Order Picking)

Sipariş toplama, ürünlerin stoklandığı alandan spesifik bir talebin gerçekleştirilmesi amacıyla toplanmasıdır. Bir deponun müşterilerine sağladığı en temel hizmettir ve birçok depo tasarımının dayandırıldığı temel prosestir. (Frazelle, 2001)

5.5.1.5 Paketleme ve/veya Fiyatlama

Bu faaliyet opsiyonel olarak toplamadan sonra gerçekleştirilebilir. Ön paketlemede olduğu gibi farklı ürünler daha elverişli ve avantajlı bir taşıma için paketlenerek bir araya getirilir. Bu işlemin ürünlerin lokasyondan toplanması sonrasında gerçekleştirilmesi mevcut envanter üzerinde daha fazla esneklik sağlar. Bu sayede tüm ürünler ihtiyaç olduğu anda herhangi bir paketleme konfigürasyonu için kullanılabilir. İmalatta önceden fiyatlanarak depoya sevk edilmiş ürün, kaçınılmaz bir şekilde, stokta beklediği zaman ürün fiyat listeleri değişeceğinden yeniden fiyatlama gerektirir. (Frazelle, 2001)

5.5.1.6 Çeşitlendirme ve birleştirme

Bir sipariş birden fazla ürün grubu içeriyorsa, parti numaralarına göre ürünler ayırt edilerek toplanır ve siparişlere dönüştürülmesi amacıyla gruplandırma ve birleştirme işlemi yapılır. (Frazelle, 2001)

5.5.1.7 Yükleme ve Sevkiyat

Yükleme ve sevkiyat aşağıda yazılı işlemleri içeren bir taşıma faaliyetidir:

- Siparişlerin miktar ve diğer nitelikler açısından kontrol edilmesi
- Uygun yükleme konteynirlerinde ürünlerin paketlenmesi
- Yükleme dokümanlarının, toplama listelerinin, adres etiketlerinin ve faturaların hazırlanması
- Yükleme masraflarının belirlenmesi için yüklerin ağırlıklarının ölçülmesi
- Aracın yüklenmesi (Çoğu durumda bu işlem nakliyenin sorumluluğundadır.) (Frazelle, 2001)

5.5.2 Depolama Operasyonları

Depo kullanımında dikkat edilmesi gereken önemli bir konu farklı ürünlerin kendi özellikleri göz önünde bulundurularak ayrı alanlarda istiflenmesidir. Bir depolama planında en çok göz önünde bulundurulmuş ürün değişkenleri; ürün hacmi, ağırlığı ve depolama gereksinimleridir.

Ürün hacmi veya hızı, bir depo yerleşiminin belirlenmesinde temel faktördür. Yüksek hacimli ürün depo içinde hareketinin minimize edileceği bir alanda istiflenmelidir. Örneğin yüksek hacimli bir ürün rampa kapılarına, hazırlama alanına yakın ve rafların alt sıralarında bulundurulmalıdır. Böyle bir istifleme, depo içi transfer hacmini minimize edecek ve sık kaldırma ve taşıma ihtiyacını azaltacaktır. Tersine, düşük hacme sahip ürünler rafların daha üst katlarına veya hazırlama alanından, kapılardan uzak bölgelere yerleştirilmelidir.

Benzer şekilde, bir depo planı hazırlanırken depolanacak ürünün ağırlığı ve özel karakteristikleri de göz önünde bulundurulmalıdır. Göreceli olarak ağır olan yükler kaldırma hareketinin azaltılması için zemine mümkün olduğunca yakın şekilde istiflenmelidir. Düşük hacimli veya tek parça halindeki ürünler kübik kullanımın maksimizasyonunu gerektirir. Dış duvar boyunca zemin istiflemesi bu tip ürünler için ideal olmaktadır. Öte yandan, küçük boyuttaki ürünler daha küçük rafların kullanımını da gerektirebilir. Depo planı farklı ürün karakteristiklerini de göz önünde bulundurularak yapılmalıdır. (Bowersox vd., 2002)

Depolama sistemleri yüksekliğine göre yüksek ve düşük irtifalı depolama sistemleri olarak sınıflandırılabilir. Aşağıda iki farklı sistem ve alt kategorileri açıklanmıştır. (Salcan, 2006)

5.5.2.1 Yüksek İrtifalı Depolama Sistemleri

5.5.2.1.1 Back-to-Back System : Sırt sırta depolama sistemleri

Özellikle çok sayıda artikelle (ürün çeşidi) ve miktarda çalışan firmalar için kullanılan bu sistem alanın optimum kullanılması için efektif bir seçim olmaktadır. Genellikle paletli ürünlerin depolanması için uygun olan bir sistem tüm artikellere direkt ulaşım imkanı, serbest alan tertibi, manüel veya otomatik istif makineleri ile kullanım olanağı, raf yükseklik ve derinliğinde esneklik ve FIFO (ilk giren ilk çıkar- first in first out) çalışma sistemine uyum gibi avantajlar sağlamaktadır.

5.5.2.1.2 Double Deep- İkili derinlikli depolama sistemleri

Özellikle çok sayıda artikelle (ürün çeşidi) ve miktarda çalışan firmalar için kullanılan bu sistem sırt sırta depolama sistemine benzemekte ve alanın optimum kullanılması için efektif bir seçim olmaktadır. Paletli ürünlerin depolanması için uygun olan bir sistem tüm artikellere direkt ulaşım imkanı, serbest alan tertibi, otomatik istif makineleri ile kullanım olanağı, raf yükseklik ve derinliğinde esneklik ve LIFO(Son giren ilk çıkar-Last in first out)/FIFO çalışma

sistemine uyum gibi avantajlar sağlamaktadır. Bu sistemde ek yatırım olarak istif makinelerine ek uzatma çatalı gerekmektedir.

5.5.2.1.3 Tek Paletli Raf Sistemleri

Yüksek irtifada ağır içerikli ürünlerin depolanması için kullanılan bu sistem, iki ayak arasında bir palet (genellikle sandık ve 6b konteynır tip) istiflemeye imkan sağlayan bir sistemdir. Genellikle yukarıda belirtilen sandık veya kafes tip paletlerde istiflenen ürünlerin depolanması için uygun olan bir sistem tüm artikellere direkt ulaşım imkanı, serbest alan tertibi, sipariş hazırlamada kolaylık, manüel veya otomatik istif makineleri ile kullanım olanağı, raf yükseklik ve derinliğinde esneklik ve FIFO çalışma sistemine uyum gibi avantajlar sağlamaktadır.

5.5.2.1.4 İçine Girilebilir (Drive In/Through) Raf Sistemi

İçine girilebilir ve koridor (magazin) içinde ilerlemeye müsaade eden raflar, bilhassa artikel sayısı az ve aynı zamanda miktarsal ağırlık olarak fazla olan paletli ürünlerin depolanması için kullanışlıdır. Ürünlerin palet yapılarının aynı genişlik ve uzunlukta olması gerekmektedir.

5.5.2.1.5 Giydirme Raf Sistemleri

Bu sistem raf ihtiyacını karşılayacağı gibi, depo için gerekli olan çatı ve dış cephe ihtiyacını ortadan kaldırmaktadır. Bu sistem, yüksek irtifalar için uygun olduğu gibi, kullanılacak alandan da maksimum faydayı sağlayarak yer kaybını önlemektedir. Silo sistemde istif makinesi olarak dar koridor istif makineleri veya reachtruck gibi istif makinelerinden yararlanılmaktadır.

5.5.2.1.6 Dinamik Sistemler (Push Back System)

Palet Akışı Raf Sistemleri

Arka arkaya sıralanmış, bir kanal oluşturan ayaklardan ve bu ayakların arasında bulunan makaralardan meydana gelen kayar raflarda bir yönden yükleme yapılırken, diğer yönden ise tahliye işlemi gerçekleştirilir. FIFO mantığına uygun olarak çok sayıda paletli ürünün depolanmasında geçerli olan bir sistemdir.

Arkadan İtmeli Raf Sistemleri

Tahliyeye hazır öndeki palet alındığında, arkasındaki 2. palet tahliye pozisyonuna gelmektedir. Yüklemelede de aynı duruma öndeki palet arkaya doğru itilerek yüklenecek palet en ön sıraya geçirilmektedir. LIFO sistemi için uygun bir modeldir.

5.5.2.1.7 Hareketli Raf Sistemleri (Mobile Rack System)

Arka arkaya sıralanmış, tekli raflardan oluşan ve sistemin ayaklar altında bir motor tahriki ile öne veya arkaya hareket verilen bu sistemde küçük sahalarda çok sayıda paletin istiflenmesi sağlanabilmektedir. Bu sistemde stoklanacak ürünler az veya çok sayıda artikelden oluşması önemli değildir. Önemli olan tek husus ürünlerin çok fazla artikel olarak stoklanması durumunda tüm ürünlerin az hareketli olması gerekliliğidir. Az artikelli olan ürünler için normal sevkiyat hızlarında önerilebilir.

5.5.2.1.8 Otomatik Depolama Sistemleri

Otomatik depolama sistemi ile, mevcut ve potansiyel pazardan gelen her türlü mal ürün talebine kolaylıkla cevap vermek; bilgisayar kontrol sistemi, tüm işlemlerin seri şekilde yapılması sağlandığından kolay olmakta ve aşırı veya yetersiz depolama riskini de minimize edilmektedir. Böylece depolama ve lojistik ayağında etkin bir verimliliğe kavuşulmuş olunur. İşletmenin çok çeşitli mal envanterine ve yüksek hızda mal sirkülasyonuna sahip olması otomatik bir depolama ve boşaltma sistemini kullanmasını gerektiren en önemli nedenleridir. Günümüzde modern bir dağıtım merkezi kurmak, otomatik bir sipariş hazırlama sistemi gerektirdiği gibi, söz konusu sistemin komplike prosesleri basit ve pratik bir hale getirme zorunluluğu oluşmaktadır. Otomatik depolama sistemi maksimum yer kullanımı, seri depolama ve boşaltma imkanını, en önemlisi de kusursuz bir envanter kontrolüne sahip olma avantajını sağlamaktadır.

5.5.2.1.9 Dar Koridorlu Depolama Sistemleri

Bu sistem ile, aşırı veya depolama yer riski minimize edilmektedir. Böylece depolama ve lojistik ayağında etkin bir verimliliğe kavuşulmuş olmaktadır. İşletmenin çok çeşitli mal envanterine ve yüksek hızda mal sirkülasyonuna sahip olması bu tür depolama ve boşaltma sistemini kullanmasını gerektiren en önemli nedenleridir. Bu sistemde kullanılmak üzere geliştirilmiş dar koridor istif makineleri ile mal depolama veya boşaltmalar yapılabilmektedir. Bu da sisteme dez avantaj kazandıran en büyük etken gibi görünmektedir. İstif makinelerinde meydana gelecek bir problem sistemde ciddi aksamalara neden olduğu gibi, bu makinelerin

değerleri de diğer istif makinelerine göre yüksek olması da diğer yandan bir finansman problemi yaratabilmektedir.

5.5.2.1.10 Askılı Konveyör Depolama Sistemleri

Askılı sistem, üretim öncesinde ve sırasında malzeme akışını sağlayarak üretimde etkin bir rol oynamasının yanı sıra, depolama ve dağıtım işlerinde de çok yönlü olarak kullanılabilir. Bu sistemin tasarımında etkin olan faktörler; satış miktarı, ürün sirkülasyon hızı, ürün spesifikasyonları ve işletmenin ne tür bir organizasyona sahip olmayı istediğinin bilinmesi gerekmektedir.

5.5.2.2 Düşük İrtifalı Depolama Sistemleri

5.5.2.2.1 Kutulu Ürünler İçin Kayar Raflar

Her ebatdaki kutular için, sipariş hazırlama Kayar raflarında da, FIFO prensibi gerçekleştirilebilmektedir. Bir kutu tahliye olduktan sonra, arkasındaki diğer kutu yavaş yavaş, aşağıya doğru eğimli makaralar üzerinde kayarak, tahliyeye hazır pozisyona gelir. Sıra takibinin bozulmaması özelliği sayesinde, kayar raf sistemindeki malların bayatlaması sözkonusu değildir.

5.5.2.2.2 Mezanin Tip Raf Sistemleri (Platformlu)

Özellikle küçük ve çok artikelli yedek parça depolama için saha ihtiyacı düşünüldüğünde en ekonomik çözüm olarak bu sistem önerilmektedir. Mal istiflemeyi veya toplamayı yapacak personel boyu ile sınırlı olan bu tür ve tipte ürünlerin depolanması için 2 veya çok katlı çözüm olarak sunulmaktadır. Ürünleri tiplerine veya hareket yoğunluğuna göre kat kat lokasyonlara ayrılmasına veya ikinci bir operasyon gerektiren ürünler için ekstra saha ihtiyacını karşılamaya yönelik ek saha imkanı yaratmasına fırsat tanıyan bu sistem özellikle otomotiv, elektrikli ürünler ve beyaz eşya sektöründe (yan sanayileri ile birlikte) tercih edilmektedir.

5.5.2.2.3 Sipariş Hazırlama Raf Sistemleri

Ayarlanılır raf gözü genişliği ve derinliği özelliğine sahip olan bu sistem 4 ton altında taşıma kapasitesi ile istenilen şekilde kombine edilebilmektedir. Sipariş hazırlama, en yoğun işlem ve personel gerektiren işlemdir ve depo/sevkiyat bölümlerinin kesişme noktasıdır. Malın hazırlanmasında dikkat edilmesi gereken nokta, malın, sipariş hazırlayan kişinin direk ulaşım alanında bulunmasıdır.

5.5.2.2.4 Konsollu Tip Raf Sistemleri

İç ve dış mekanda kullanım imkanı sağlayan bu sistem ürün uzunluğu kısıtı olmaksızın bu ürünlerin depolanmasını sağlamaktadır. Bu özel raflar, bilhassa uzun malların (Borular, profiller, ahşap malzemeler vs.) depolanmasında kullanılmaktadır. Bu raflar ilave elemanlar ile istenilen uzunluğa ayarlanabilir.

5.6 Depolamadan Beklenen Faydalar

Depolamadan elde edilen yararlar maliyet ve hizmet bazında değerlendirilir. Maliyet ve hizmet bazında fayda sağlamayan hiçbir fonksiyon depolama fonksiyonu arasında değerlendirilmemelidir. İdeal olarak depolamadan ekonomik getiri ve hizmet getirisi beklenir. (Bowersox vd., 2002)

5.6.1 Ekonomik Getiriler

Toplam lojistik maliyetlerinin azaltıldığı ölçüde depolamanın ekonomik getiride bulunduğu söylenebilir. Örnek olarak, bir lojistik sistem içerisinde depo eklendiği takdirde, toplam ulaştırma maliyetlerinin kurulacak deponun kurulum ve operasyon maliyetlerinden fazla olması durumunda toplam lojistik maliyetleri azalacaktır. Toplam maliyet azaltılması sağlandığı takdirde depolama ekonomik olarak doğrulanmış olacaktır. Depolama ile sağlanacak beş temel ekonomik yarar:

1. Konsolidasyon ve Palet Bozma (Elleçleme- Break-Bulk)
2. Çeşitlendirme (Assortment)
3. Bekletme ve İşleme
4. Fazla (Uzun Süreli) Stoklama
5. Geri Kazanım ve Hurda İşlemleri olarak özetlenebilir. (Bowersox vd., 2002)

5.6.1.1 Konsolidasyon ve Palet Bozma(Elleçleme- Break-Bulk)

Depolarda yapılan işlemlerde, ürünlerin konsolidasyonu veya palet bozma, taşıma maliyetlerini düşürerek ölçek verimliliğini önemli ölçüde artırır.

Konsolidasyonda yapılan işlem şu şekildedir. Birçok farklı kaynaktan (fabrikalardan veya diğer depolardan) teslim alınan ürünler, depo içerisinde birleştirilerek, belirli bir dağıtım merkezine, lokasyona, müşteriye büyük miktarda ve tek bir sevkiyatta nakil edilirler. Bu işlemde elde edilen yararlar; mümkün olan en düşük navlun oranı, zamanında ve kontrollü sevkiyat ve müşterinin boşaltma havuzunda daha küçük çapta yoğunluktur. Bu yolla birçok farklı sevkiyatla ve yüksek maliyetle gerçekleştirilecek sipariş transferi, depolarda istenen

ölçeklerde birleştirilerek tek bir seferde ve taşıma ve ulaştırma maliyetlerini önemli ölçüde düşürerek ve genellikle zamanında yapılır. Depolamada konsolidasyon gerçekleştirilirken kullanılacak işgücünün kalifiye ve uzman nitelikte olması ve genellikle yüksek teknoloji kullanılıyor olması depolamanın en önemli artularından biridir.

Palet bozma, elleçleme işleminde ise, tek ve büyük ölçekli bir sipariş teslim alınır; alınan sipariş farklı lokasyonlara ve farklı miktarlarda sevk edilecek şekilde ayrıştırılır. Ölçek ekonomisi, tek seferde gerçekleştirilen büyük teslimatla sağlanır. Depo veya aktarma terminallerinde, bu teslimat, gelen siparişler oranında ayrıştırılır ve lokal sevkiyatları gerçekleştirir.

Konsolidasyon(palet tamamlama) ve palet bozma (elleçleme) işlemlerinin her ikisi de, depo kapasitesini taşıma ve ulaştırma işlemlerinin verimliliği için kullanılmaktadır. Müşteri ve tedarikçiler arasında yapılan birçok anlaşma hem konsolidasyonu hem de palet bozma ve elleçlemeyi içermektedir. (Bowersox vd., 2002)

5.6.1.2 Ayırma ve Çeşitlendirme (Assortment)

Siparişlere göre ürünleri ayırarak, çoklu ürün gruplarıyla müşteri siparişi oluşturma işlemidir. (ITO) Çeşitlendirmedeki temel amaç sevk edilecek toplam yükün yeniden ve farklı ölçülerde oluşturulmasıdır. Lojistik sistemlerinde yaygın olarak kullanılan çeşitlendirme üç farklı şekilde olabilir: Cross docking (Çarpaz yükleme), Karıştırma (Transit içi(In-transit) sipariş birleştirme) ve Montaj.

Cross-docking'de temel hedef, çok sayıda merkezden gelen envanteri çeşitlendirerek ve özelleştirerek spesifik bir müşteriye sevk edilmesidir. Perakende satıcıları çarpaz yükleme faaliyetini, hızlı tüketilen market ve mağazaların çabuk bir şekilde yenilenmesi için çok yaygın olarak kullanmakta ve bu konuda uzmanlaşmaktadır.

Cross-docking'de tüm imalatçılar ürünleri depoya zamanında teslim etmeye özen göstermelidir. Ürünler depoya kabul edildiğinde ve boşaltıldığında, gidecekleri dağıtım lokasyonlarına göre birbirinden ayrıştırılır. Birçok uygulamada, perakendeci her market için gerekli kesin sevkiyat miktarlarını önceden bilmektedir. Bazı durumlarda ise imalatçı firmalar depoya sevkiyat öncesinde her market için gerekli miktarda ürünü ayrıştırıp, etiketleyip yüklemiş olabilir. Bu işlemlerden sonra oluşturulan ürün grupları marketlerin bulunduğu lokasyonlar için ayarlanmış olan araçlara taşınır. Her market için belirlenen farklı ürün

grupları bu şekilde hazırlanıp araca yerleştirildikten sonra araç belirlenmiş marketine gitmek üzere serbest bırakılır. Şekil 5.2’de cross-docking sistemi gösterilmektedir.

Şekil 5.2 Cross-docking işlemi (Bowersox vd., 2002)

Karıştırma işlemi de cross docking ile benzer sonuç verir. Ancak karıştırma işlemi genellikle gönderici firma ile hedef lokasyon arasında bulunan aktarma merkezlerinde gerçekleştirilir. Farklı kaynaklarda transit içi sipariş birleştirme olarak da tanımlanmıştır. Tipik bir karıştırma işleminde ürünler tırlarda veya kamyonlarda aktarma merkezlerine sevk edilir. Bu sevkiyatlar transport maliyetini minimize edecek şekilde planlanır. Aktarma merkezine ürünler ulaştığında araçlar boşaltılır ve ürünler her bir müşteri tarafından talep edilen miktara göre ayrıştırılır. Transit içi sipariş birleştirme geleneksel olarak düşük transport oranları ile teşvik edilmektedir. Proses sırasında teslim alınan ürünler, depoda düzenli olarak tutulan stokla da birleştirilebilir. In-transit sipariş birleştirme ile çalışan depolar, toplam depolanan stokun düşürülmesi konusunda net bir avantaja sahip olmakla birlikte, ulaştırma maliyetlerinin düşürülmesi ve müşteriye özel çeşitlendirmelerin, ürün gruplarının oluşturulup sevk edilmesi gibi hedefleri gerçekleştirir. Şekil 5.3’de karıştırma sistemi gösterilmektedir.

Şekil 5.3 Karıştırma (Bowersox vd., 2002)

Montaj işleminde hedef, üretime destek vermektir. Birçok farklı ikinci sıra tedarikçi tarafından temin edilen parçalar veya alt montaj ürünlerin, üretim yerine çok yakın olan ve birinci sıra tedarikçi tarafından işletilen bir depoda montajı yapılır. Geleneksel olarak montaj işlemi üretici firmalarda yapılmaktadır, ancak son yıllarda imalatta gerekli olan alt montajların ayrıştırılması, sıralanması ve sevk edilmesini içeren değer yaratan faaliyetlerin bir birinci sıra tedarikçi tarafından yerine getirilmesi yaklaşımı ortaya çıkmıştır. Örneğin Vektör isimli lojistik firması General Motors'un iç ve dış lojistik faaliyetlerinde böyle bir entegrasyon ve koordinasyon hizmeti vermektedir. Cross-docking ve karıştırmaya benzer olarak montaj faaliyeti de belli bir zaman ve lokasyonda farklı stokların istenen şekilde gruplandırılmasını sağlar. Şekil 5.4'de montaj sistemi gösterilmektedir.

Şekil 5.4 Montaj sistemi (Bowersox vd., 2002)

5.6.1.3 Bekletme ve İşleme (Paketleme, Etiketleme, Hafif Üretim)

Depolarda sevkiyat öncesi bitmiş ürün üzerinde çeşitli işlemler de yapılabilir. Bunlar son paketleme, etiketleme ve hafif üretimdir. Örneğin sebzeler üretim firmalarında işlendikten sonra etiketsiz kutularda tutulurlar. Bu şekilde etiketlenmeyen kutularda tutulan ürünler, tamamlanmamış ve müşteri için özelleştirilmemiş niteliktedir.

Özel bir müşteri tarafından sipariş ulaştığında, o müşteri için ürünlerin etiketleri ve son paketleme işlemleri tamamlanır ve bu işlem sonrası ürünler müşteriye sevk edilir.

Bekletme ve işleme, iki yönden ekonomik yarar sağlar. Birincisi, farklı müşterilerden gelen taleplerdeki belirsizliklerin yaratacağı riskler, ürünler sipariş gelene kadar özelleştirilmeyeceği için minimize edilir. İkincisi de buna bağlı olarak, çok sayıda müşterinin etiketleme ve paketleme gereksinimini karşılamak için aynı ana ürünün stokundan kullanmak toplam stok miktarını yani stok için üretim oranını önemli ölçüde düşürür. Azalan risk ve daha düşük envanter de toplam maliyetleri düşürür. Bu durum paketleme ve etiketleme işleminin yapıldığı depoda bu işlemlerin birim maliyetleri, ana üretim yerindeki birim etiketleme ve paketleme maliyetlerinden yüksek olduğu durumda bile geçerlidir. (Bowersox vd., 2002)

5.6.1.4 Fazla (Uzun Süreli) Stoklama

Stoklamanın doğrudan ekonomik faydası, mevsimsel talebi ve üretimi karşılamaktır. Örneğin bahçe aletleri (çim biçme makinesi vb.) ve oyuncaklar bütün yıl üretilmesine rağmen çok kısa bir pazar süresine sahiptir. Bunun tersine, tarım ürünleri spesifik zamanlarda üretilir ancak genellikle tüm bir yıl içinde tüketilirler. Bu iki durum da pazarın ihtiyaçlarını karşılamak için fazla stoklama gerektirir. (Bowersox vd., 2002)

5.6.1.5 Geri Kazanım

Depolama ters lojistik olarak da bilinen 'geri kazanım' uygulamasının gerçekleştirilmesinde anahtar bir rol üstlenmektedir. Ürün geri çağırılması, geri iade işlemi ve fazla stokun ve hasarlı envanterin elden çıkarılması ve hurda edilmesi gibi ters lojistikle ilişkili birçok fiziksel işlem depolarda gerçekleştirilmektedir. Bugün birçok firma kullanılmayan hasarlı ürünün geri çağırılması, yeniden değerlendirilerek üretime katılması(hammadde veya yardımcı malzeme olarak) veya elden çıkarılarak hurda edilmesinde önemli oranda nakit akışı sağlamaktadır. Ters lojistik işlemleri hem kontrollü envanteri hem de normal, düzenli envanteri kapsamaktadır.

Kontrollü envanterden anlatılmak istenen; tehlikeli ürün ve malzemelerin veya müşteri sağlığına ve çevreye potansiyel tehlike yaratan ürünlerin geri çağırılması anlamına gelir. Kontrollü envanterin geri dönüştürülme işlemi olası yeniden dağıtımı veya uygunsuz serbest bırakma ve elden çıkarmayı önlemek için çok sıkı bir denetim altında gerçekleşmelidir. Çeşitli devlet kuruluşları da bu denetim mekanizması içinde bulunmalıdır.

Kontrollü envanterin ters lojistik işlemlerinin aksine normal envanter için geri kazanım işlemlerine çok az bir ilgi gösterilmektedir. Ancak rakamlara göre 1997 yılı içinde satılmayan ürünlerin elden çıkarılmasının şirketlere 4 milyar dolarlık bir paraya mal olduğu tahmin edilmektedir. Sadece gıda endüstrisinde bu rakamın 2,6 milyar dolar olduğu ve her yıl da %20 oranında arttığı tahminler arasındadır. Geri kazanıma alınacak ürünler, hasarlı veya son kullanım tarihinin geçmiş olduğu ürünlerdir. Bunlardan bir kısmı depolama sırasında hasar görmüş ürünler olduğu gibi büyük miktarı da tüketicilerden, perakendecilerden veya toptancılardan geri iade edilen ürünlerdir. (Bowersox vd., 2002)

5.6.2 Hizmet Yönünden Getiriler

Depolama hizmet açısından gelir oranını artırarak getiri sağlayabilir. Hizmet odaklı depolamada amaç lojistik performansın yükseltilmesi yoluyla satışları artırmaktır. Depolamanın hizmet açısından getirisini kantitatif olarak belirlemek çok güçtür. Örnek verecek olursak bir depolama hizmetinin verilmesi ve spesifik bir market için hizmete açılması, maliyetleri muhakkak artıracaktır. Ancak bunun yanında Pazar satışları, gelir ve potansiyel Pazar payının da artması söz konusudur. Depolamayı hizmet bazında dört gruba ayırabiliriz: Spot stoklama, tam hat stoklama, üretim desteği, pazar varlığı. (Bowersox vd., 2002)

5.6.2.1 Spot Stoklama

Spot stoklama genellikle pazarın desteklenmesi için yapılır. Mevsimsel özelliği oldukça yüksek olan ürünlerin üreticileri spot stoklamaya başvururlar. Toplam envanteri yıl içinde büyük bir depoda stoklama veya üretim noktalarından piyasaya doğrudan ürünün sürülmesi tercih edilmez. Bunların aksine, satışlardaki ani dalgalanmalarına hızlı ve yerinde cevap verebilmek için stratejik noktalara yakın bölgelerde geçici envanterin bulundurulması tercih edilir. Bu durumda seçilmiş büyüklükte ve nitelikte envanter, satışlarda ciddi artışların olduğu dönemlere cevap verebilmek için stratejik konumda bulunan toptancı depolarında depolanır. Örneğin suni gübre sanayinde yaygın bir uygulama olarak üreticiler, yetiştirme dönemlerine

girildiğinde çiftçilerin yakınlarında spot stoklama yapmaktadır, büyüme döneminin ardından spot stoklama bir sonraki büyüme dönemine kadar azaltılmaktadır. (Bowersox vd., 2002)

5.6.2.2 Tam Çeşit Stoklama

Üreticilerin, toptancıların ve perakendecilerin depo kullanmalarının geleneksel sebebi müşteri siparişlerini tahmin ederek, onları karşılamak amacıyla çeşitli ürün gruplarını stoklamak ve piyasaya sipariş geldiğinde satışa sunmaktır. Toptancı ve perakendeciler farklı imalatçılardan gelen farklı ürünleri bir arada tutarak piyasaya ürün çeşitlemeleri sağlamaktadır.

Spot stoklama ile tam çeşit stoklama arasındaki temel fark depolamanın süresi ve miktarından ileri gelmektedir. Spot stoklama stratejisini benimseyen ve uygulayan bir firma, daha dar bir ürün çeşidini daha fazla sayıda depo kullanarak ve sınırlı bir süre için depolama yoluna gider. Tam çeşit stoklama stratejisi ise daha sınırlı sayıda ve stratejik lokasyonlarda yer alan depoları tam yıl boyunca kullanmaya dayalıdır. Buna göre depo sayısı azaltılarak müşterileri daha az sayıda depo ile ilişki içinde tutmayı sağlayarak hizmet kalitesinin artırılması yoluna gidilir. (Bowersox vd., 2002)

5.6.2.3 Üretim Desteği

Üretim ekonomisini sağlamak adına bazı durumlarda çeşitli spesifik parça ve bileşenlerin (alt montajların) depolanması yapılabilir. Üretime destek veren bu tip depolar üretim operasyonlarının desteklenmesinde kullanılır. Uzun süreli temin süreleri, tedarik durumundaki potansiyel düzensizlik ve kullanım oranlarındaki tutarsızlık, belirsizlik gibi faktörlere dayanarak dış satıcılardan alınan tedarik parçaları için bir emniyet stoku bulundurulması yaklaşımına gidilebilir. Bu durumlarda da yaygın uygulama işlenmiş malzemelerin, hammaddenin, bileşenlerin veya alt montaj parçalarının stoklandığı bir üretim destek deposu kurulmasıdır. (Bowersox vd., 2002)

5.6.2.4 Pazar Varlığı

Hizmet yönünden depolamanın diğer getirileri ele alındığı takdirde pazar varlığı veya pazara yakınlığın getirisi daha geri planda bulunmasına rağmen, uygulayıcılar tarafından yerel depolamanın avantajı olarak görülmektedir. Bunun altında yatan anlayış ise pazara yakın konumlanmış bir lokal deponun Pazar ihtiyaçlarına uzak konumlanmış bir depodan daha hızlı cevap vereceğidir. Yerel depoların varlığının satışları, Pazar payını ve dolayısıyla karlılığı artıracak tahmin edilmektedir. Bu görüşe rağmen konu akademisyenler tarafından yeterince araştırılmamış ve pazara yakınlığın somut getirileri hesaplanmamıştır. Ayrıca, daha güvenilir taşıma ve ulaştırma sistemi ve teknoloji tabanlı sipariş işleme uzaklığın yarattığı dezavantajı

önemli ölçüde sadeleştiren niteliktedir. Özetle, pazara yakın bir depo, ekonomik ve hizmetsel olarak analiz edilmediği ve doğrulanmadığı takdirde, operasyonel sonuçlara doğrudan olumlu yönde etkileyeceği söylenmesi doğru değildir. (Bowersox vd., 2002)

6 UYGULAMA: DEPOLAMADA OUTSOURCİNG KULLANIMI İÇİN BİR MODEL OLUŞTURMA VE UYGULANMASI

Bu bölümde müşterilerin farklı depolar arasından optimum depoyu seçim problemi açıklanarak bu problemin çözümünü sağlayan bir karar destek sisteminin adımları ele alınacak ve bir uygulaması anlatılacaktır.

6.1 Modelin Amacı

Bu tez çalışmasında Şen (2007) tarafından tedarikçi seçimi için geliştirilen karar destek sisteminden esinlenilerek lojistikte depo seçimi sürecinde hangi kriterlerin ele alınması gerektiği konusunda firmalara rehber görevi görecek bir karar destek sistemi oluşturulması üzerinde durulmuştur. Tedarikçi seçimi aksine literatürde depo seçimi konusunda çok kısıtlı sayıda çalışma tespit edilmiştir. Çizelge 6.1’de literatür araştırması sonucunda depo seçim/depo dizayn problemini ele alan makaleler gösterilmektedir. Çizelgede yer alan makalelerle ilgili ayrıntılı bilgiler kriter formülasyonu sürecinde verilecektir.

Literatürdeki bu eksiğe karşın özellikle üretim sektöründe yer alan lider ve çok uluslu firmalar; toplam kalite yönetimi ve tedarik zincirinde toplam kalite anlayışının yaygınlık kazanmasıyla paralel olarak depolama ve ürün sevkiyat operasyonlarını üçüncü parti firmalara verme aşamasında bu lojistik firmalarının sektördeki tecrübesi ve konumundan başlayarak depolanacak ürünlere yönelik depo seçimi ve yapılacak operasyonun yoğunluğuna ve karmaşıklığına göre değişecek organizasyonel yeterlilik, güvenlik ve kalite sistemine kadar birçok kritik karar verme parametresiyle karşı karşıya kalmaktadır. Bu çalışma sektörde artan bir şekilde ortaya çıkan bu ihtiyacı giderme konusunda bir rehber görevi görmeyi amaçlamaktadır. Bu amaçla depo seçim süreci bir karar verme problemi olarak ele alınmış ve bir sistematik geliştirilerek çözüm önerisi sunulmuştur.

6.2 Modelin Yapısı

Depo seçim problemi, De Boer vd.'nin (2001) tedarikçi seçim probleminde ele aldığı çözüm yaklaşımı kullanılarak çözülmeye yatkın bir problemdir. De Boer vd.'ye (2001) göre bir tedarikçi seçim problemi tipik olarak aşağıdaki dört aşamadan oluşmaktadır:

1. Problem formülasyonu
2. Kriter formülasyonu
3. Uygun tedarikçilerin nitelikleri
4. Son seçim

Bu çalışmada yukarıda belirtilen adımlardan oluşan çözüm yaklaşımı kullanılarak optimum deponun seçilmesi amaçlanmaktadır.

Çizelge 6.1 Depo seçim ve depo dizaynı problemlerini ele alan çalışmalar

Sıra No	Makalenin İsmi	Çalışmanın Konusu	Çalışmanın Metodu
1	Building and Planning For Industrial Storage and Distribution (Falconer ve Drury, 1975)	Endüstriyel Depo için kapsamlı ve çok kriterli bir tasarım rehberi hazırlanmıştır.	Literatür Araştırması
2	Solution Procedures for sizing of Warehouses (Rao ve Rao, 1998)	Dinamik depo büyüklüğü problemi ele alınmaktadır.	Lineer Programlama
3	A customer oriented approach to warehouse network evaluation and design (Korpela ve Lehmusvaara, 1999)	Depo seçim ve müşteri memnuniyeti tabanlı depo dizaynı problemi ele alınmıştır.	AHP ve çoklu tamsayı lineer programlama
4	Warehouse Operator Selection By Combining AHP and DEA Methodologies (Korpela vd., 2007)	Depo seçim problemi çözümü ele alınmıştır	AHP : Seçim kriterleri belirleme DEA : Son seçim aşamasında
5	A Public Warehouses Selection Support System (Colson ve Dorigo, 2003)	Depo seçim problemini Belçika'da 'Contact: Transport and Logistics' dergisi tarafından belirlenen kriterler ışığında ele alarak problemin çözümü için bir veri tabanı oluşturulmuştur. Ayrıca oluşturulan veritabanı ile kriterlerdeki belirsizliklerin de zaman içinde giderilmesi amaçlanmaktadır.	Veri tabanı ve seçim modeli oluşturma
6	Warehouse Design and Control: Framework and Literature Review (Rouwenhorst vd., 2000)	Depo dizaynı ve kontrolü problemi	Literatür araştırması
7	Developing new formulations and relaxations of single stated capacitated warehouse location problem(SSCWLP) (Sharma ve Berry, 2006)	Tek bölümden oluşan sınırlı kapasiteli depo yeri seçim probleminde geliştirilen metotların güçlü ve zayıf yönleri araştırılmıştır.	Literatür Araştırması
8	Handbook of Logistics and Supply Chain Management – Logistics Outsourcing (Brewer vd., 2001)	Lojistikte outsourcing başlığı altında hizmet satın alıcı tarafından dikkate alınması gereken belli başlı kriterler liste halinde verilmiştir.	Belirli bir metot uygulanmamıştır
9	Supply Chain Logistics Management (Bowersox vd., 2002)	Depolama(Warehousing) başlığı altında depo planlama sürecinde karşılaşılan karar kriterleri ele alınmıştır.	Belirli bir metot uygulanmamıştır
10	Research on Warehouse Operation: A Comprehensive Review (Gu vd., 2007)	Depo ve operasyon dizaynı konusunda geliştirilen planlama model ve metotların analizi yapılmıştır	Literatür araştırması

De Boer vd.'nin (2001) yaklaşımını kullanarak depo seçim probleminin de aşağıdaki gibi bir tabloyla açıklanabilmesi mümkündür. (Şekil 6.1)

Şekil 6.1 Depo seçim probleminin De Boer vd.'nin yaklaşımının kullanılarak şematizasyonu

Depo seçim probleminin çözümü için uygulama olarak uluslar arası ölçekte bir üretici firmanın bitmiş ürünlerini depolamak amacıyla stratejik olarak dış kaynak kullanma (outsourcing) kararını veren ve ilgili dağıtım merkezi operatörünün seçiminin geliştirilen metodoloji açısından doğrulanması yapılmıştır. Doğrulama, mevcut seçilmiş depo ve işletmecisi firma, (Depo 1 olarak gösterilmiştir) yeni faaliyete geçmiş bir depo ve işletmecisi firma (Depo 2 olarak gösterilmiştir) ve bir önceki seçimde final aşamasına kalan depo (Depo 3 olarak gösterilmiştir) ve işletmecisi arasında gerçekleştirilmiştir. Çalışmada firmanın yapmış olduğu depo seçiminin değerlendirilmesi amaçlanmaktadır. Mevcut uygulamayı ve firma gereksinimlerini de göz önünde bulundurarak çalışmanın başarısı ve etkinliği adına seçim şablonunu oluştururken aşağıdaki kabuller yapılmıştır:

- Seçilecek depoda gümrük işlemleri yapılmayacak, depo serbest depo kapsamında değerlendirilecek ve bu amaçla kullanılacaktır.
- Depo bitmiş ürün depolama ve dağıtımını sağlama faaliyetinde kullanılacaktır. Üretime destek amaçlı veya hammadde deposu niteliğinde değildir.

Modelin uygulama adımları Şekil 6.2'de gösterilmektedir.

Şekil 6.2 Depo seçim problemi çözüm modeli uygulama adımları

6.3 Problemin Formülasyonu

Ghodsypour ve O'Brien'in (1998) makalesinde müşterilerin farklı tedarikçilerden birini seçim sürecinde kullanacağı ana ölçüt; müşteri ile tedarikçi arasındaki entegrasyon seviyesi olarak ele alınmıştır. Buna göre tedarikçi-satın alıcı arasındaki entegrasyon seviyesi seçim sürecinde dikkate alınacak kriterleri ve bu kriterlerin sayısını etkilemektedir. Ghodsypour ve O'Brien'in (1998) makalesinde beş temel entegrasyon seviyesi tanımlanmıştır. Bu tez çalışmasında da aynı hareket tarzı kullanılarak entegrasyon seviyeleri tanımlanacaktır.

Entegrasyon seviyelerinin tanımlanmasında bundan önceki bölümlerde konu başlılarıyla açıklanan aşağıda belirtilen kavram ve fikirler kullanılmıştır. Grubun böyle bir ek çalışma yapmasının sebebi rasyonel ve sistemsel depo seçiminin tedarikçi seçim problemi aksine çok yeni olması ve yapılan literatür araştırmasında bu konuyu doğrudan ele alan hiçbir makale çalışmasının bulunamamış olmasıdır.

Entegrasyon seçiminde kullanılan temel kavramlar:

- Seçimi yapacak müşterinin piyasadaki pazar payı ve tüketici gözündeki imajı, çok ulusluluk, globallik durumu
- Depolanacak ürünün taşıdığı nitelikler nedeniyle özel sistemler gerektirme durumu
- Kontrat süresi, depo kullanım süresi
- Sevkiyat yapılacak müşteri kitlesi, kapsamı
- Değer yaratan ekstra depolama fonksiyonları gerçekleştirme oranı

olarak belirlenmiştir. Buna göre 5 temel entegrasyon seviyesi oluşturulmuştur. Bunlar:

- ENTEGRASYON SEVİYESİ A: Bu düzey müşteri ile depo operatörü arasındaki en düşük entegrasyon ve ilişki düzeyini temsil etmektedir. Depolama süresi bir ay-üç ay ile kısıtlı olan ve ürünün özel şartlarda korunmasının gerekmediği veya ihmal edildiği, direk müşteriye sevkiyat yapma hedefi bulunmayan durumlar bu entegrasyon seviyesine karşılık gelmektedir. Bu seviyeye bir isim konması gerekirse tedarikçi seçimi için Chan (2003) tarafından tanımlanan 'geçici temel ilişki' veya 'geleneksel ilişki'den esinlenerek 'Geçici depolama ilişkisi' olarak tanım yapılabilir. Amaç sadece fazla stokun talebe göre belirli bir süreyle depolanmasıdır ve müşteri firmaya sevk edilmesidir. Müşteri firma depo yönetiminden hiçbir özel talep ve istekte bulunmamaktadır. En önemli kriter maliyet ile birlikte kapasitedir.
- ENTEGRASYON SEVİYESİ B: Bu düzeyde tanımlanan müşteri- depo operatörü arasındaki ilişkinin özellikleri; depolama süresi daha uzun süreli (6 ay – 1 yıl) olan ve

direk müşteri sevkiyatının yapıldığı projelere karşılık gelmektedir. Bu seviyede ürünün korunması için özel sistemlerin bulunma gerekliliği yoktur veya ihmal edilmektedir. Direk müşteriye sevkiyatın yapıldığı bu entegrasyon seviyesinde aradaki ilişki A seviyesinde olduğu gibi maliyet ve kapasiteye dayanmaktadır. Bunların yanında zamanında ve doğru miktarda sevkiyat, acil sevkiyatları gerçekleştirebilme yeteneği de önem kazanmaktadır. Bu seviye tedarikçi seçiminde Chan (2003) tarafından tanımlanan ‘geçici operasyonel ilişki’ye benzetilebilir.

- ENTEGRASYON SEVİYESİ C: Ürünün özel karakteristikleri olması nedeniyle depolama sırasında korunması için özel şartların veya sistemlerin gerekliliği olduğu seviye buna karşılık gelmelidir. Kontrat süresinin yine 6 ay- 1 yıl düzeyinde olduğu ancak müşteri memnuniyeti durumunda uzatılması eğiliminin olduğu bu seviyede ilişkiler ticari ortaklığa doğru yönelmektedir. Müşteri tarafından belli aralıklarla kontrollerin de yapıldığı bu seviyede depolama, daha çok piyasada önemli bir paya sahip ve büyüme hedefi olan firmalar tarafından uygun görülen niteliktedir. Hedef, müşteri ve depo operatörü arasındaki ilişkinin her iki tarafın da memnuniyetinin sağlanması koşuluyla büyümesidir. Daha ileri bir seviyede entegrasyona geçmek için bir fırsat/değerlendirme aşaması olarak görülebilir. Temel kriterler; önceki iki seviyedeki kriterlerle birlikte (Operasyonel ortaklık) ürün karakteristiği, operasyonel yeterliliğidir. Bu entegrasyon seviyesi tedarikçi seçim probleminde Chan (2003) tarafından tanımlanan dönemsel operasyonel ilişki ve Perona ve Saccani tarafından tanımlanan ‘operasyonel ortalıkla’ eşdeğer tutulabilir.
- ENTEGRASYON SEVİYESİ D: Bu seviyede entegrasyon daha derindir. Kontrat süresinin 1 yıldan fazla olarak belirlendiği durumlar söz konusudur. Genellikle piyasada lider konumda, çok uluslu firmalar tarafından kullanılan bir yaklaşım ve ortaklık şeklindedir ve lojistik operasyonlarını istenen seviyede gerçekleştirerek kaliteyi tedarik zinciri boyunca sağlamak hedeflenmiştir. Depo operatörü ile müşteri arasında bir takım çalışmasını gerektiren bu seviyede depolamada ürün kalitesini ve güvenliğini korumayı amaçlayan birtakım sistemlerin kurulması söz konusudur. Odak noktalardan biri de insan kaynaklarının geliştirilmesi yoluyla süreçlerin tanımlanması, standardizasyonu ve iyileştirilmesidir. Depo içerisinde liderlik ve güçlü bir organizasyonun varlığı hedeflidir. Periyodik iç ve dış denetimler uygulanarak devamlılık ve sürekli gelişme hedeflenir. Direk lokal ve dış tüketiciye sevkiyat yapılma yeterliliği bu seviyede sağlanmıştır. Bu ilişkinin devamlı gelişmesi halinde operasyon kapasitesi genişletilerek paketleme, geri kazanım gibi ek faaliyetlere yönelim gerçekleştirilebilir.

- ENTEGRASYON SEVİYESİ E: Müşteri ile depo arasındaki entegrasyon seviyesinin en yüksek olduğu seviyedir. Bir önceki seviyedeki özelliklere ek olarak deponun operasyonel kapasitesi daha fazladır. Buna göre paketleme, etiketleme, yeniden kazanım, cross docking gibi değer yaratan faaliyetler eğitimli bir organizasyon tarafından yapılabilmektedir. Müşteri firma ile depo organizasyonu arasında stratejik işbirliği ve ekip çalışması esastır. Firma, depocusunu bir iş ortağı olarak görmektedir ve uzun soluklu bir etkileşim ve işbirliği içerisinde 'Kazan, kazan' anlayışı içinde hareket etmektedir. Depo içerisinde yapılan tüm işlemler için prosedürler oluşturulması ve standartlar oluşturulması ve bu standartlara uyumun sürekli olarak denetlenmesi yoluyla müşteri firma çalıştığı depoyu da geliştiren bir konumda bulunmaktadır.

6.4 Kriter Formülasyonu

Depo operatörü ve satın alıcı arasındaki olası entegrasyon seviyelerinin tanımlanması ardından yapılacak iş depo seçim kriterlerinin ortaya çıkarılmasıdır. Seçim kriterleri belirlenirken ilk yapılan iş literatür araştırmasıdır. Buna göre literatürde mevcut olan ve Çizelge 6.1'de belirtilmiş olan çalışmalarda ele alınan kriterler listelenmiştir. Literatürde depo seçimini doğrudan bir outsourcing problemi niteliğinde ve çok yönlü olarak ele alan yalnızca üç makale (Korpela ve Lehmusvaara (1999), Colson ve Dorigo, 2003; Korpela vd., 2007) tespit edilmiştir.

Bu makalelerden birincisinde Korpela ve Lehmusvaara (1999) alternatif depo operatörlerinin seçimi ve değerlendirilmesi için müşteri memnuniyeti tabanlı bir yaklaşım sunmayı amaçlamıştır. Analitik hiyerarşi prosesi (AHP) kullanılarak lojistikte müşteri kökenli gereksinimler analiz edilmiş ve alternatif depo operatörleri değerlendirilmiştir. AHP bazlı analiz her depo operatörü seçeneği için müşteri tarafından tanımlanan ve müşterinin istediği öncelikleri belirlemiştir. Bu öncelikler daha sonra çoklu tamsayı lineer programlama modeline girilmiş ve belirli koşullar altında toplam performansın maksimize edilmesi sağlanmıştır. Bu şekilde sadece seçim için değil tasarım aşamasında da maliyet ve gelir faktörünün yanı sıra kalitatif ve kantitatif kriterlerin de hesaba katılması sağlanabilmektedir. Benzer bir çalışmada Korpela vd. (2007) AHP ile veri zarflama analizinin (DEA) birlikte kullanılması ile depo seçim problemi çözümü amaçlanmıştır. Bir önceki çalışmadaki kriterler kullanılarak öncelikler belirlendikten sonra bu kez DEA ile verimlilikler göz önünde bulundurularak uygun depo operatörünün tespit edilmesi sağlanmıştır.

Colson ve Dorigo (2003) ise yerel depo seçim destek yazılımı geliştirdikleri çalışmada birçok farklı kriteri göz önüne alarak yerel depo seçmeyi ve eksik olan veriler için bir veri tabanı geliştirmeyi amaçlamıştır. Bu yazılım ulaştırma ve lojistik sektöründe faaliyette bulunan 280 farklı Belçika firmasının veri tabanına uygulanmıştır. Buna göre veri tabanı dört sütunlu bir tablo olarak organize edilmiştir. Tablonun satırlarında bölgeler bazında sınıflandırılan depolar yer alırken dört başlıklı sütunlarda tabloda bulunan firmalarla ilgili bilgiler bulunmaktadır. Bu bilgiler bina, gümrük, lojistik ve taşıma olarak dört farklı grupta kategorize edilmiş ve seçim kriterleri olarak kabul edilmiştir. Yazılım yardımıyla kullanıcı çok sayıda kriteri değerlendirerek bir depo kümesini, kendi ihtiyaç ve öngörülerini doğrultusunda seçebilmektedir. Ayrıca kullanıcı belirlemiş olduğu kullanıcı memnuniyet ve güvenilirlik indeksini baz alarak çok sayıda kritere göre uygun olan depoları sıralayabilmektedir.

Bu çalışmalara ek olarak Brewer vd. (2001) lojistikte outsourcing konusunu ele alırken sadece depolar için değil daha geniş bir bakış açısıyla üçüncü parti lojistik şirketlerinin değerlendirilmesinde sıklıkla kullanılan faktörleri gösteren Razzaque ve Sheng tarafından hazırlanan bir tabloya yer vermiştir.

Ayrıca yapılan geniş literatür taramasında birçok makale ve yayında (Falconer and Drury, 1975; Rouwenhorst vd., 1999; Bowersox vd., 2002; Gu vd., 2006) depolama başlığı altında depo dizaynı probleminin ele alındığı ve kritik dizayn performansı kriterlerinin tanımlandığı tespit edilmiştir. Depo seçim kriterleri belirlenirken depo dizaynı için tanımlanan bu kriterler de göz ardı edilmemiş ancak daha rasyonel ve gerçekçi bir çalışma ve çerçeve için ana ve alt kriterler belirlenirken bazı kriterler beyin fırtınası yoluyla elenmiş, başka kriterler altında değerlendirilmiş veya bir seçim kriteri olarak aynen kabul edilmiştir. Rao ve Rao (1998) ve Saharma ve Berry (2006) ise yaptıkları çalışmalarda depolama sorununu kapasite ve yer açısından ele alarak çeşitli çözüm teknikleri önermiştir.

Literatür araştırması sonucu tespit edilen tüm kriterler listelendikten sonra kriter ağacı oluşturulmadan önce bir değerlendirme yapılmış ve kriterler ana ve alt kriterler olarak toplam üç seviyede sınıflandırılmıştır.

Bu kriterlerin yanı sıra literatürde değinilmeyen ancak satın alıcı firma tarafından seçim sürecinde yer alınmasını talep ettiği aşağıda belirtilen kalitatif kriterler de dikkate alınmış, ana ve alt kriterleri belirleme aşamasında alt kriterlere eklenmiştir:

- Üretim tarihi/lot kontrolü sistemi
- Uygunsuz ürün kontrol ve serbest bırakma sistemi
- Hijyen, pest kontrol, sıcaklık, nem gibi çevresel etkenlerin kontrol sistemi

Çizelge 6.2’de oluşturulan kriter ağacında yer alan tüm kriterlerin yanı sıra bu kriterlerin alındığı kaynaklar ve bu kaynaklarda geçen orijinal isimleri gösterilmiştir.

Çizelge 6.2 : Kriter ağacında yer alan tüm kriterler ve alındığı kaynaklar ve kaynaklarda geçen orijinal isimleri

No	Kriter Ağacında Bulunan Kriter	Kriterin Orijinal İsmi ve Kaynağı
1	Toplam maliyet	Gelir (Rouwenhorts vd., 2000) Fiyat (Brewer vd., 2001) Ekonomik Faktörler (Operasyon ve bakım maliyetleri) (Falconer ve Drury, 1975)
2	Operasyonel Maliyetler	Operasyonel maliyetler (Rao ve Rao, 1997) Yatırım ve operasyonel maliyetler (Rouwenhorst vd., 2000)
3	Yatırım Maliyetleri	Ölçek ekonomisi avantajı (Rao ve Rao, 1997) Yatırım ve operasyonel maliyetler (Rouwenhorst vd., 2000)
4	Deponun fiziksel özellikleri, genel yapı ve dizaynı	Depo büyüklüğü (Rao ve Rao, 1997; Sharma ve Berry, 2006; Korpela vd., 2007; Rouwenhorst vd., 2000) Yapı kalitesi (Falconer ve Drury, 1975) Dizayn (kat sayısı, maksimum kübik kullanımı, doğrusal malzeme akışı) (Bowersox vd., 2002) Tanımlanmış depolama alanları (Colson ve Dorigo, 2004) İzole çatı ve duvarlar (Colson ve Dorigo, 2004) Ofis sayısı (Colson ve Dorigo, 2004) Genel stok alanı (Colson ve Dorigo, 2004) Genel yapı (Gu vd., 2006) Büyüklik ve boyutlandırma (Gu vd., 2006) Departman yerleşimi (Gu vd., 2006)
5	Depo yeri	Yer (Falconer ve Drury, 1975; Bowersox vd., 2002; Sharma ve Berry, 2006) Yer seçimi (Falconer ve Drury, 1975; Bowersox vd., 2002)
6	Önemli ulaşım noktalarına ve Pazar yerlerine yakınlık	Yeri/hizmet ağı (Lojistik sağlayıcısının ulaştırma ağı alıcı firma gereksinimlerini karşılıyor mu?) (Brewer vd., 2001) En yakın ana yola mesafesi(Colson ve Dorigo, 2003) Tren yoluyla bağlantı durumu (Colson ve Dorigo, 2003) Deniz yoluyla bağlantı durumu (Colson ve Dorigo, 2003)
7	Çevre düzenlemesi / çevresel ve ergonomik etkenler	Çevresel ve ergonomik koşullar (Rouwenhorst vd., 2000)
8	Kapasite	Talep (Rao ve Rao, 1997) Depolama kapasitesi (Rouwenhorst vd., 2000) Depolama alanı (Colson ve Dorigo, 2003) Genel stok alanı (Colson ve Dorigo, 2003) Kapasite (Sharma ve Berry, 2006; Korpela vd., 2007) Büyüklik ve boyutlandırma (Gu vd., 2006)
9	Hacim kullanım oranı	Dizayn (kat sayısı, maksimum kübik kullanımı, doğrusal malzeme akışı) (Bowersox vd., 2002) Stoklama hacmi (Colson ve Dorigo, 2003)
10	Ürün çeşitliliği	Hacim ve ürün esnekliği (Rouwenhorst vd., 2000) Ürün çeşitliliği analizi (Yıllık satışlar, talep, ağırlık, hacim ve paketleme açısından)(Bowersox vd., 2002)

No	Kriter Ağacında Bulunan Kriter	Kriterin Orjinal İsmi ve Kaynağı
11	Ürün Tipi	Ürünlerin taşınma ve depolanmasına göre sınıflandırılması (Falconer ve Drury, 1975)
12	Ürün fiziksel özellikleri (depolama ve taşıma açısından)	Ürünlerin taşınma ve depolanmasına göre sınıflandırılması (Falconer ve Drury, 1975) Özel karakteristikler (Falconer ve Drury, 1975)
13	Depolama sistemi	Depolama tipi (Falconer ve Drury, 1975) Radyo frekansıyla iletişim (Colson ve Dorigo, 2003) Katlı istifleme (Colson ve Dorigo, 2003)
14	Malzeme Taşıma Sistemi	Malzeme taşıma sistemi kararları (Falconer ve Drury, 1975; Bowersox vd, 2002) Mekanik taşıma sistemi (Falconer ve Drury, 1975) Forklift araçları kullanım durumu (Colson ve Dorigo, 2003) Açık yükleme/boşaltma rampaları (Colson ve Dorigo, 2003) Kapalı yükleme/boşaltma rampaları (Colson ve Dorigo, 2003) Rampa ayarlama sistemi (Colson ve Dorigo, 2003) Otomatik rampalar(Colson ve Dorigo, 2003) Transpaletler ve küçük taşıyıcılar için özel rampa kullanım (Colson ve Dorigo, 2003) Ekipman seçimi (Gu vd., 2006)
15	Ürün karakteristikleri	Özel karakteristikler (Falconer ve Drury, 1975)
16	İş Güvenliği Gereksinimleri	Tehlikeli/yanıcı/patlayıcı madde depolama (Colson ve Dorigo, 2003)
17	İstenen ürün depolama koşulları	Depolanan ürünün çevresel gereksinimleri (Falconer ve Drury, 1975) Termal Gereksinimler (Falconer ve Drury, 1975) Diğer Özel Gereksinimler(güneşışığından korunma, yüksek standartta hijyen, yangın riski taşıyan ürünler, patlayıcı içeren ürünler, pest kontrol gereksinimi) (Falconer ve Drury, 1975) Sıcaklık kontrollü stok (Colson ve Dorigo, 2003) Isıtma sistemi (Colson ve Dorigo, 2003) Nem kontrolü (Colson ve Dorigo, 2003) Havalandırma kontrolü (Colson ve Dorigo, 2003)
18	Kalite	Hizmet kalitesi (Brewer vd., 2001) Kalitesi (Korpela vd., 2007)
19	Firma Standartları	Standartlar (Brewer vd., 2001)
20	Sertifikasyon derecesi	Sertifikasyon derecesi (Brewer vd., 2001) ISO 9001/9002 sertifikası olma durumu (Colson ve Dorigo, 2003) SQAS sertifikası olma durumu (Colson ve Dorigo, 2003) HACCP sertifikası olma durumu (Colson ve Dorigo, 2003)
21	Hijyen, pest kontrol, sıcaklık, nem gibi çevresel etkenlerin kontrol sistemi	Alıcı tarafından kriter ağacına eklenmiştir
22	Üretim tarihi / lot kontrol	Alıcı tarafından kriter ağacına eklenmiştir
23	Uyumsuz ürün kontrol ve serbest bırakma	Alıcı tarafından kriter ağacına eklenmiştir
24	Esneklik	Sistemlerinin esnekliği ve kapasitesi (Brewer vd., 2001) Hacim ve ürün esnekliği (Rouwenhorst vd., 2000)
25	Acil Sevkiyatlar	Ani Sevkiyat kapasitesi (Korpela vd., 2007)
26	Sevkiyat Sıklığı	Miktar (Korpela vd., 2007) Sıklık (Korpela vd., 2007)
27	Özel istekler	Özel istekler (Korpela vd., 2007)
28	Katma Değer Yaratın Faaliyet Kapasitesi	Destek hizmetler (Brewer et al., 2001) Paketleme, geri kazanım (Colson and Dorigo, 2003) Sipariş yönetimi (Colson and Dorigo, 2003) Nakliye/dağıtım hizmeti (Colson and Dorigo, 2003)

Çizelge 6.2 (devamı)

No	Kriter Ağacında Bulunan Kriter	Kriterin Orjinal İsmi ve Kaynağı
29	Genişleme imkanı	Gelecekteki geliştirme olanakları (Falconer ve Drury, 1975) Gelecek büyüme (Bowersox vd., 2002)
30	Güvenilirlik	Güvenilirlik (Brewer vd., 2001)
31	Organizasyonel Yeterlilik	Sevkiyat öncesinde, sırasında ve sonrasında yeterli lojistik veriyi sağlayabilme becerisi (Brewer vd., 2001) Yönetim yapısı (Brewer vd., 2001) Günlük çalışma saatleri (Colson ve Dorigo, 2003)
32	Firma Güvenilirliği	Güvenilirlik (Brewer vd., 2001)
33	Ünvan, tecrübe, marka değeri vb. yetkinlikler	İş tecrübesi ve yetenekleri (Şirket tarihçesi, kadro kalitesi) (Brewer vd., 2001) Yetenekleri ve rekabetçi unsurları (Şirket ihtiyaçlarını karşılayabilme becerisi) (Brewer vd., 2001) Ünvan, marka değeri (Brewer vd., 2001)
34	İş planları, iş geliştirme olanakları	İş planları (Performans ölçütleri, şirketin kısa ve uzun vadeli planları, aktiflerin yenilenmesi stratejisi) (Brewer vd., 2001) İş başarı ve geliştirme (Şirketin gelir ve giderleri)(accounts gained and lost by the company) (Brewer vd., 2001) Uzun süreli ilişki geliştirme imkanları (Brewer vd., 2001)
35	Finansal Gücü ve Stabilitesi	Finansal gücü ve stabilitesi (Brewer vd., 2001)
36	Operasyonel Yeterlilik	Hız (Brewer vd., 2001) Cevap verme süreleri (Rouwenhorst vd., 2000)
37	Sipariş doğruluğu	Sipariş gerçekleştirme kalitesi (doğruluk) (Rouwenhorst vd., 2000)
38	Sevkiyat süreleri	Sevkiyat süresi (Korpela vd., 2007) Miktar (Korpela vd., 2007)
39	Stok Yönetim Sistemi	Gerekli hizmet (depolama, dağıtım vb.) için teknoloji bütünlüğü (Brewer vd., 2001) Basit envanter kayıt sistemi (Colson ve Dorigo, 2003) Gerçek envanter yönetimi (Colson ve Dorigo, 2003) Barkod kullanımı (Colson ve Dorigo, 2003) Arayüzlü bilgisayar sistemi (modem bağlantılı) (Colson ve Dorigo, 2003)

Çizelge 6.2(devamı)

Literatürden toplanan toplam 99 farklı kriter ve satın alıcı tarafından eklenen 3 kriter altı ana başlıkta toplanmıştır. Bu altı grup ana kriter, x_i , ($i=1,2,\dots,6$) fiziksel özellikler, maliyet, güvenilirlik, kalite ve esneklik olarak belirlenmiştir. Daha sonra ikinci düzeyde, bu ana kriterler x_{ij} ($j= 1,2,\dots,n(i)$) alt kriterlerine ve üçüncü düzeyde de x_{ijk} ($k=1,2,\dots,n(j)$) alt kriterlerine gruplandırılmıştır. Ana kriterler altında toplam 33 alt kritere yer verilmiştir. Bu şekilde oluşturulan 39 kriterlik kriter ağacı Şekil 6.3’de gösterilmiştir.

Şekil 6.3 Depo Seçim Problemi Kriter Ağacı

Listelenen ve gruplanan bu kriterler, tez çalışmasında sunulan depo seçim modelinde bir şablon olarak kullanılmaktadır. Burada belirtmek gerekir ki farklı firmalar, farklı koşullar altında farklı satın alma davranışları sergilemektedir. Bu farklılıklar, firmaların depo operatörü yönetimini ve dolayısıyla kullanacakları seçim kriterlerini de etkilemektedir. Bu nedenle bu çalışmadaki metodoloji, tanımlanan bu kriterler arasından firmanın satın alma kararı için önemli olanlarını seçtirmeyi amaçlamaktadır. Firmaların değişen ihtiyaçları doğrultusunda yeni değerlendirme kriterleri doğarsa, bu durumda sunulan şablona eklenebilir. (Şen,2007)

6.5 Kullanılacak Seçim Kriterlerinin Belirlenmesi Sürecinin Adımları

Bu bölümde depo operatörü seçim kriterlerinin belirlenmesine yönelik olarak, iki algoritma kullanan ve ilk kez Şen (2007) tarafından tedarikçi seçim prosesi için önerilmiş ve uygulanmış olan sistematik bir prosedür sunulmaktadır. Birinci algoritmanın adımları izlenerek bir üst seviyeye geçme puanı olarak tanımlanan puan hesaplanmaktadır. İkinci sezgisel algoritma ise, birinci algoritmanın çıktılarını kullanarak depo operatörü-satın alıcı arasındaki entegrasyon seviyesine karar verilmesini sağlamaktadır. Bu entegrasyon seviyesine karar verildikten sonra, buna bağlı olarak depo operatörü seçim sürecinde kullanılacak kantitatif ve kalitatif kriterler tanımlanabilmekte ve hiyerarşik yapıya dönüştürülebilmektedir.

- *Adım 1: Çapraz fonksiyonel bir takımın oluşturulması:* Depo operatörü seçim kriterlerinin belirlenmesi tedarik zinciri yönetimi, ürün kalitesi, envanter yönetimi, finans gibi pek çok faaliyeti etkilemektedir. Bu nedenle, bu kararın farklı bakış açılarına sahip ve firmanın farklı departmanlarını temsil eden karar vericilerden oluşan bir çok disiplinli takım tarafından alınması gerekmektedir. Dolayısıyla ilk adım algoritmanın daha sonraki adımlarını uygulamak üzere, firmanın genel müdürü, lojistik müdürü, kalite müdürü, satın alma müdürü gibi ilgili yöneticilerinden meydana gelen bir takımın oluşturulmasıdır.

Yapılan çalışmada Procter&Gamble firmasının Türkiye’de depo ve ihracat dağıtım merkezi olarak bir yıllık bir süredir kullanmakta olduğu yeni depo seçiminin etkinliğinin araştırılması amaçlanmış ve karar aşamasında değerlendirilen son üç depo operatörünün yeniden değerlendirilmesi yapılmıştır. Bu amaçla P&G Türkiye ana dağıtım merkezi müdürü, bitmiş ürün kalite güvence sistemleri lideri, satın alma müdürü ve lojistik ve operasyon sorumlularından oluşan 5 kişilik bir fonksiyonel çalışma grubu kurulmuştur. Bu karar vericiler kriter ağacında bulunan kriterlerin önem derecelerini belirlemek için bir anket çalışmasına tabi tutulmuş, ayrıca belirlenen entegrasyon seviyesinin gerektirdiği

kriterlere göre üç ayrı depo seçeneğini puanlamış ve kriter karşılaştırma matrislerini hazırlamıştır.

- *Adım 2: Literatürden mümkün olduğu kadar çok seçim kriterinin toplanması ve listelenmesi:* Bölüm 6.4’de de ayrıntılı şekilde açıklandığı gibi satın alıcı firmanın eklemiş olduğu üç kriterle birlikte toplam 39 depo operatörü seçim kriteri Çizelge 6.2’de referanslarıyla listelenmektedir. Eğer karar vericiler değişen ihtiyaçları doğrultusunda farklı kriterleri de önemli görürse, bu yeni kriterleri önerilen şablona ekleyebilir veya projenin yapıldığı firma tarafından önerilen üç kriteri çıkartabilir. Yapılan çalışmada gümrük işlemleri tamamlanmış olan bitmiş ürün depo ve dağıtım merkezi seçimi yapılacağı için Colson ve Dorigo’nun (2003) çalışmasında yer alan gümrüklü alanla ilgili kriterler ihmal edilmiştir. Örneğin bu kriterler gümrük işlemlerinin de yapılmasının öngörüldüğü depo seçimi problemi için kriter ağacının ilgili bölümlerine rahatlıkla eklenebilir. Dolayısıyla geliştirilmiş kriter ağacı aynı zamanda esnek bir yapıyı barındırmaktadır. Bölüm 6.4’te açıklandığı gibi karar vericiler literatürde bulunan kriterlere ek olarak ihtiyaç doğrultusunda üç ek kriterin kriter ağacına eklenmesini istemiştir. Bunlar; üretim tarihi/lot kontrolü sistemi, Uygunsuz ürün kontrol ve serbest bırakma sistemi, hijyen, pest kontrol, sıcaklık, nem gibi çevresel etkenlerin kontrol sistemidir.
- *Adım 3: Depo operatörü seçim kriterlerinin gruplandırılması ve kriter hiyerarşisinin oluşturulması:* Önceki çalışmalarda tanımlanan kriterlerin listelenmesinden sonra, Şekil 6.3’de gösterildiği gibi kriterler hiyerarşik yapıya dönüştürülmektedir.
- *Adım 4: Kriterlerin ağırlıklarının atanması ve her bir ana ve alt kriter için önem derecelerinin hesaplanması:* Her bir karar verici KV_n ($n = 1,2,...N$), Çizelge 6.3’de gösterilen 1-5 skalasını kullanarak, Şekil 6.3’de yer alan tüm kriterlere ağırlıklar atamaktadır. İkili karşılaştırmalar yerine bu skalanın kullanılmasının temel sebebi, kriter sayısının çok fazla olması nedeniyle oluşacak karşılaştırma sayısındaki artışla başa çıkabilmektir. (Şen, 2007) Örneğin, kriter hiyerarşisinin ikinci düzeyi 35 tane alt kriterden oluşmaktadır. Bu durumda kriterler arasındaki ikili karşılaştırma sayısı $n(n-1)/2 = 595$ olacaktır. Bu durum çok fazla hesaplama gücüne ve zaman kaybına sebep olacaktır. Karar verici karşılaştırma yapmadan direk olarak bir önem derecesi atayacağından, 1-5 skalasının kullanılması bu güçlükleri elimine edecektir.

d_{in} , i . ana kritere n . karar vericinin atadığı önem derecesi ($i = 1,2,\dots,I$), d_{ijn} , i . ana kriterin j . alt kriterine n . karar vericinin atadığı önem derecesi ($j = 1,2,\dots,J$) ve d_{ijkn} , i . ana kriterin j . alt kriterinin k . alt kriterine n . karar vericinin atadığı önem derecesi ($k = 1,2,\dots,K$) olarak tanımlanmıştır. Eşitlik (6.1), (6.2) ve (6.3)'te gösterilen ortalamalar kullanılarak karar vericilerin kararları birleştirilmektedir:

$$d_i = \frac{\sum_{n=1}^N d_{in}}{N} \quad \forall i \text{ için} \quad (6.1)$$

$$d_{ij} = \frac{\sum_{n=1}^N d_{ijn}}{N} \quad \forall i, j \text{ için} \quad (6.2)$$

$$d_{ijk} = \frac{\sum_{n=1}^N d_{ijkn}}{N} \quad \forall i, j, k \text{ için} \quad (6.3)$$

Burada, d_i , i . ana kriterin önem derecesini, d_{ij} , i . ana kriterin j . alt kriterinin önem derecesini, d_{ijk} , i . ana kriterin j . alt kriterinin k . alt kriterinin önem derecesini göstermektedir. Daha sonra yüzde Pd_i , i . ana kriterin yüzde önem derecesi, Pd_{ij} , i . ana kriterin j . alt kriterinin yüzde önem derecesi, Pd_{ijk} , i . ana kriterin j . alt kriterinin k . alt kriterinin yüzde önem derecesi olarak tanımlanmıştır. Bu değerler eşitlik (6.4), (6.5) ve (6.6)'daki gibi önem derecelerinin skaladaki en yüksek değere bölünmesi ve yüz ile çarpılması ile elde edilmektedir.

Çizelge 6.3 Önem dereceleri ve açıklamaları

Önem Derecesi (d_{in} , d_{ijn} , d_{ijkn})	Açıklama
1	Önemli değil
2	Kısmen önemli
3	Önemli
4	Çok önemli
5	Kesinlikle önemli

$$Pd_i = \frac{d_i}{5} * 100 \quad \forall i \text{ için} \quad (6.4)$$

$$Pd_{ij} = \frac{d_{ij}}{5} * 100 \quad \forall i, j \text{ için} \quad (6.5)$$

$$Pd_{ijk} = \frac{d_{ijk}}{5} * 100 \quad \forall i, j, k \text{ için} \quad (6.6)$$

Bir sonraki aşamada yüzde önem derecelerini her bir alt kriterin bağlı olduğu üst kritere yansıtarak bağıl önem dereceleri hesaplanmaktadır. Bağıl önem dereceleri, Rd_i , i . ana kriterin bağıl önem derecesi, Rd_{ij} , i . ana kriterin j . alt kriterinin bağıl önem derecesi, Rd_{ijk} , i . ana kriterin j . alt kriterinin k . alt kriterinin bağıl önem derecesi olmak üzere Eşitlik (6.7), (6.8) ve (6.9) ile hesaplanmaktadır:

$$Rd_i = Pd_i \quad \forall i \text{ için} \quad (6.7)$$

$$Rd_{ij} = Pd_i * Pd_{ij} \quad \forall i, j \text{ için} \quad (6.8)$$

$$Rd_{ijk} = Pd_i * Pd_{ij} * Pd_{ijk} \quad \forall i, j, k \text{ için} \quad (6.9)$$

- *Adım 5: Her bir depo operatörü-satın alıcı entegrasyon seviyesi için önemli olan kriterlerin belirlenmesi:* Problemin formülasyonu aşamasında açıklandığı üzere depo operatörü ve satın alıcı arasındaki iş ilişkisinin düzeyini simgeleyen beş farklı entegrasyon seviyesi tanımlanmıştır. Bu tanımlamalar anahtar olarak alınmış ve Şekil 6.3'deki alt kriterler değerlendirilerek bir entegrasyon seviyesi indeksi tanımlanmıştır. Bu indeks, her bir alt kriterin m . entegrasyon seviyesi için önemli olup olmadığını belirlemektedir. Bunun için S_{ijm} , i . ana kriterin j . alt kriterinin m . entegrasyon seviyesi için seviye indeksi, S_{ijkm} , i . ana kriterin j . alt kriterinin k . alt kriterinin m . entegrasyon seviyesi için seviye indeksi olarak aşağıdaki gibi tanımlamıştır:

$$S_{ijm} = \begin{cases} 1, & \text{Kriter ilgili entegrasyon seviyesi için önemliyse} \\ 0, & \text{Aksi taktirde} \end{cases}$$

$$S_{ijkm} = \begin{cases} 1, & \text{Kriter ilgili entegrasyon seviyesi için önemliyse} \\ 0, & \text{Aksi taktirde} \end{cases}$$

Çizelge 6.4'de Şekil 6.3'deki her bir alt kriter için bir entegrasyon seviyesi indeksi şablonu olarak sunulmaktadır.

Çizelge 6.4 Entegrasyon Seviyesi İndeksi Tablosu

Depo Seçim Kriterleri	Entegrasyon Seviye İndeksleri (S _{ijl} , S _{ijkl})				
	Seviye A	Seviye B	Seviye C	Seviye D	Seviye E
Toplam maliyet					
Operasyonel Maliyetler	1	1	1	1	1
Yatırım Maliyetleri	1	1	1	1	1
Deponun fiziksel özellikleri					
Depo yeri	1	1	1	1	1
Kapasite	1	1	1	1	1
Hacim kullanım oranı	1	1	1	1	1
Ürün çeşitliliği	1	1	1	1	1
Önemli ulaşım noktalarına ve Pazar yerlerine yakınlık	0	1	1	1	1
Çevre düzenlemesi / çevresel ve ergonomik etkenler	0	0	1	1	1
Ürün Tipi					
Ürün fiziksel özellikleri (depolama ve taşıma açısından)	0	1	1	1	1
Depolama sistemi	0	1	1	1	1
Malzeme Taşıma Sistemi	0	0	1	1	1
Ürün karakteristikleri	0	0	1	1	1
İş Güvenliği Gereksinimleri	0	0	1	1	1
İstenen ürün depolama koşulları	0	0	0	1	1
Kalite					
Uygunsuz ürün kontrol ve serbest bırakma	0	1	1	1	1
Firma Standartları	0	0	1	1	1
Hijyen, pest kontrol, sıcaklık, nem gibi çevresel etkenlerin kontrol sistemi	0	0	1	1	1
Üretim tarihi / lot kontrol	0	0	0	1	1
Sertifikasyon derecesi	0	0	0	1	1
Esneklik					
Acil Sevkiyatlar	0	1	1	1	1
Sevkiyat Sıklığı	0	1	1	1	1
Genişleme imkanı	0	0	0	1	1
Özel istekler	0	0	0	0	1
Katma Değer Yaratan Faaliyet Kapasitesi	0	0	0	0	1
Güvenilirlik					
Sevkiyat süreleri	0	0	1	1	1
Operasyonel Yeterlilik	0	0	1	1	1
Sipariş doğruluğu	0	0	1	1	1
Organizasyonel Yeterlilik	0	0	0	1	1
Firma Güvenilirliği	0	0	0	1	1
Ünvan, tecrübe, marka değeri vb. yetkinlikler	0	0	0	0	1
İş planları, iş geliştirme olanakları	0	0	0	0	1
Finansal Gücü ve Stabilitesi	0	0	0	0	1

- *Adım 6: S_I sezgisel algoritmasının uygulanması:* Bu adımın başlangıcında karar vericilerin iyimserlik düzeyini gösteren ε iyimserlik derecesinin belirlenmesi gerekmektedir. Bunun anlamı, bir kriter için bağıl önem derecesi ε değerine eşit veya üzerinde olması bu kriterin firma tarafından dikkate alınmaya değer olarak görülmesidir. Bu durumda yüksek bir ε değeri, yüksek iyimserlik düzeyini ifade etmektedir. Karar vericilerin algılamaları ve içerisinde buldukları çevre her zaman istikrarlı olmadığı için, modelde farklı ε değerleri kullanılarak çıktılar üzerindeki etkileri analiz edilebilmektedir. ε iyimserlik derecesine karar verildikten sonra bağıl önem dereceleriyle birlikte, S_I algoritması Şekil 6.4’de gösterildiği gibi uygulanır.

Burada ne_{ijm} , i . ana kriterin ikinci düzeyindeki ve m . entegrasyon seviyesindeki evet sayısı, no_{ijm} , i . ana kriterin ikinci düzeyindeki ve m . entegrasyon seviyesindeki olabilir sayısı, nh_{ijm} , i . ana kriterin ikinci düzeyindeki ve m . entegrasyon seviyesindeki hayır sayısı olarak tanımlanmıştır. Benzer şekilde ne_{ijkm} , i . ana kriterin üçüncü düzeyindeki ve m . entegrasyon seviyesindeki evet sayısı, no_{ijkm} , i . ana kriterin üçüncü düzeyindeki ve m . entegrasyon seviyesindeki olabilir sayısı, nh_{ijkm} , i . ana kriterin üçüncü düzeyindeki ve m . entegrasyon seviyesindeki hayır sayısı olarak tanımlanmıştır. “Evet” ifadesi firmanın değerlendirilen kriteri ilgili entegrasyon seviyesi için dikkate alması gerektiğini göstermektedir. “Olabilir” ifadesi ise, değerlendirilen kriter ilgili entegrasyon seviyesi için önemli olmadığı halde, firma için önemli olduğu ve kararın takıma bırakıldığı anlamına gelmektedir. “Hayır” ifadesi ise, firmanın değerlendirilen kriteri ilgili entegrasyon seviyesi için dikkate almaması gerektiğini göstermektedir.

Ana kriterler düzeyinde toplam evet, olabilir ve hayır sayılarının hesaplanması için eşitlik (6.10), (6.11), (6.12) kullanılmaktadır.

$$ne_{im} = ne_{ijm} + ne_{ijkm} \quad \forall i, m \text{ için} \quad (6.10)$$

$$nh_{im} = nh_{ijm} + nh_{ijkm} \quad \forall i, m \text{ için} \quad (6.11)$$

$$no_{im} = no_{ijm} + no_{ijkm} \quad \forall i, m \text{ için} \quad (6.12)$$

Burada ne_{im} , i . ana kriterin m . entegrasyon seviyesindeki toplam evet sayısını, no_{im} , i . ana kriterin m . entegrasyon seviyesindeki toplam olabilir sayısını, nh_{im} , i . ana kriterin m . entegrasyon seviyesindeki toplam hayır sayısını göstermektedir.

Bundan sonra takım içerisindeki karar vericilerin “Evet”, “Olabilir” ve “Hayır” ifadeleri için ağırlıkları (we , wo , wh) ataması gerekmektedir. Buradan $\dot{U}SG_{im}$, i . ana kriterin m .

entegrasyon seviyesinden bir üst seviyeye geçme puanı, her bir ana kriter ve her bir entegrasyon seviyesi için eşitlik (6.13) kullanılarak hesaplanabilmektedir:

$$\dot{U}SG_{im} = G_{im} * [(ne_{im} * we) + (no_{im} * wo)] \quad \forall i, m \text{ için} \quad (6.13)$$

Şekil 6.4 S₁ Algoritması

Eşitlik (6.13)'teki G_{im} , i . ana kriterin m . entegrasyon seviyesinden bir üst seviyeye geçmesi ölçütünü göstermektedir. G_{im} ikili değişken olarak aşağıdaki gibi tanımlanmıştır:

$$G_{im} = \begin{cases} 1, & \text{Kriter bir üst seviyeye geçmek için gerekliyse} \\ 0, & \text{Aksi takdirde} \end{cases}$$

Çizelge 6.5 her bir ana kriter için G_{im} değerlerinin şablonu olarak sunulmaktadır. S_1 algoritmasının çıktısı olan $TÜSG_m$, m . entegrasyon seviyesinden toplam bir üst seviyeye geçme puanı eşitlik (6.14) kullanılarak hesaplanmaktadır:

$$TÜSG_m = \sum_{i=1}^I ÜSG_{im} \quad \forall m \text{ için} \quad (6.14)$$

- *Adım 7: : S_2 sezgisel algoritmasının uygulanması:* S_2 sezgisel algoritması Şekil 6.5'te gösterilmektedir. Bu algoritma uygulanarak depo operatörü seçim sürecindeki en önemli kararlardan biri olan depo operatörü-satın alıcı arasındaki entegrasyon seviyesinin belirlenmesi sağlanabilmektedir. Bu sezgisel algoritma S_1 sezgisel algoritmasının çıktısı olan toplam bir üst seviyeye geçme ölçütünü baz almaktadır. Bu adımın sonucunda belirlenen entegrasyon seviyesinde “evet” ve “olabilir” değerlerini alan x_{ij} ve x_{ijk} alt kriterleri ve seçilen alt kriterlerin x_i ana kriterleri depo operatörü seçim sürecinde söz konusu firmanın kullanacağı seçim kriterleri olarak listelenebilmekte ve kriter hiyerarşisi oluşturulabilmektedir.

Çizelge 6.5 G_{im} değerleri şablonu

Ana Kriterler	Entegrasyon Seviyeleri				
	A	B	C	D	E
Maliyet	1	1	1	1	1
Fiziksel Özellikler	0	1	1	1	1
Ürün Tipi	0	0	1	1	1
Kalite	0	0	1	1	1
Esneklik	0	0	0	1	1
Güvenilirlik	0	0	0	0	1

Şekil 6.5: S₂ Algoritması

Seçim kriterlerinin belirlenmesi için sunulan bu yaklaşım, öncelikle arzu edilen depo operatörü-satın alıcı entegrasyon seviyesinin belirlenmesini ve ardından bu seviyeyi göz önüne alarak kalitatif ve kantitatif seçim kriterlerinin tanımlamasını sağlayan kapsamlı ve sistematik bir metottür. Aslında teorik olarak bir çok kriterli karar verme metodu Şekil 6.3’de görülen tüm kriterlerin depo operatörü seçim sürecinde kullanılmasına imkan vermektedir. Fakat tüm kriterleri kullanmak yerine, uygun kriterlerin kullanılması yapılacak ikili karşılaştırmaların sayısını ve buna bağlı olarak hesaplama güçlüklerini azaltmaktadır. Aynı zamanda da, karar vericilerde oluşabilecek önyargıların da elemine edilmesine veya azalmasına sebep olmaktadır. Bu aşamada karar vericiler, karmaşık bir matematiksel modelin zorluklarından kaçınarak basit ve sezgisel bir prosedür ile desteklenmektedir. Sunulan yaklaşımın bir diğer avantajı, mevcut durumdan hareketle seçim kriterlerinin sayısını azaltması ve böylece sürecin diğer aşamalarındaki hesaplama zamanını ve çabasını azaltmasıdır. Uygulama sürecinde hesaplamaların kolaylığı için tüm girdiler MS Excel’e aktarılabilmektedir. Önerilen 1-5 skalasının kullanılması da karar vericilerin, karışıklığa sebep olabilecek ikili karşılaştırmalardan kaçınmasını sağlamaktadır. Ayrıca karar vericiler ϵ iyimserlik derecesinin farklı değerlerini kullanarak son kararın ne şekilde değişeceğini de analiz edebilmektedirler. (Şen, 2007)

6.5.1.1 Yapılan Uygulama

Yukarıda açıklanan algoritmaların uygulanması ve satın alıcı firmanın depo operatörü ile entegrasyon seviyesini ve kullanacağı depo seçim kriterlerini belirlemek amacıyla öncelikle, Şekil 6.3’de gösterilen tüm ana ve alt kriterleri içeren MS Excel formatında bir form hazırlanmıştır. Bu form, değerlendirme takımı elemanlarının kararlarının kaydedilmesinde ve hesaplamalarda kullanılmaktadır. Uygulama sırasında böyle bir formun kullanılması veri toplanması ve analizinin kolaylaşması bakımından oldukça faydalı bulunmuştur. Daha sonra, her takım elemanı kriter hiyerarşisi doğrultusunda, tüm ana kriterlere (d_{ijn}) ve tüm alt kriterlere (d_{ijn} , d_{ijkn}) Çizelge 6.3’te gösterilen 1-5 skalasını kullanarak ağırlıklar atamaktadır. Bu atamalar hazırlanan forma kaydedilmiş ve öncelikle eşitlik (6.1), (6.2) ve (6.3)’te gösterilen ortalamalar kullanılarak karar vericilerin kararları birleştirilerek d_i , d_{ij} ve d_{ijk} değerleri elde edilmiştir. Bundan sonra eşitlik (6.4), (6.5), (6.6) kullanılarak önem derecelerinin skaladaki en yüksek değere bölünmesi ve yüz ile çarpılması ile yüzde önem dereceleri elde edilmiştir. Bağlı önem dereceleri Rd_i , Rd_{ij} , Rd_{ijk} da yine eşitlik (6.7), (6.8) ve (6.9) kullanılarak kolaylıkla hesaplanmıştır. Bu hesaplamaların hepsi MS Excel’deki formüller oluşturularak kısa bir sürede gerçekleştirilebilmektedir. Çizelge 6.6’da güvenilirlik ana kriteri ve alt kriterleri için karar vericiler tarafından yapılan atamalar ve önem dereceleri, yüzde önem dereceleri ve bağlı önem dereceleri gösterilmektedir. Bir sonraki adımda, Çizelge 6.4’te verilen entegrasyon seviyesi şablonu kullanılarak, her bir alt kritere ait S_{ijm} ve S_{ijkm} entegrasyon seviye indeksleri aynı formun içerisine kaydedilmektedir.

Takım elemanları ε iyimserlik derecesini 0,5 olarak belirlemiştir. Bu noktadan sonra artık algoritmasının girdileri hazır olmakta ve bu algoritma uygulanmaktadır. S_I algoritmasının uygulanmasıyla güvenilirlik kriterleri için elde edilen sonuçlar Çizelge 6.7’de gösterilmektedir. Tüm sonuçlar ise Ek 1’de gösterilmektedir. Burada ikinci düzey alt kriterler için evet sayısı (ne_{ijm}), olabilir sayısı (no_{ijm}) ve hayır sayısı (nh_{ijm}) ve üçüncü düzey alt kriterler için evet sayısı (ne_{ijkm}), olabilir sayısı (no_{ijkm}) ve hayır sayısı (nh_{ijkm}) belirlenebilmektedir. Ana kriterler düzeyinde toplam evet, olabilir ve hayır sayılarının hesaplanması için eşitlik (6.10), (6.11) ve (6.12) kullanılmaktadır.

Çizelge 6.6 Güvenilirlik ana ve alt kriterleri için önem derecesi, yüzde ve bağıl önem derecesi hesaplamaları

KRİTER İSMİ	KV 1	KV 2	KV 3	KV 4	KV 5	Önem Derecesi (d_i, d_{ip}, d_{ijk})	Yüzde Önem Derecesi (Pd_i, Pd_{ip}, Pd_{ijk}) (%)	Bağıl Önem Derecesi (Rd_i, Rd_{ip}, Rd_{ijk}) (%)
Güvenilirlik	3	5	4	4	4	4	80,00%	80,00%
Organizasyonel Yeterlilik	4	5	4	4	4	4,2	84,00%	67,20%
Firma Güvenilirliği	5	5	4	4	3	4,2	84,00%	67,20%
Ünvan, tecrübe, marka değeri vb. yetkinlikler	2	4	3	3	4	3,2	64,00%	43,01%
İş planları, iş geliştirme olanakları	5	5	4	4	3	4,2	84,00%	56,45%
Finansal Gücü ve Stabilitesi	5	4	3	5	4	4,2	84,00%	56,45%
Operasyonel Yeterlilik	5	5	4	5	4	4,6	92,00%	73,60%
Sipariş doğruluğu	4	5	3	5	4	4,2	84,00%	61,82%
Sevkiyat süreleri	4	5	4	5	4	4,4	88,00%	64,77%
Stok Yönetim Sistemi	1	5	5	3	5	3,8	76,00%	55,94%

Çizelge 6.7 Güvenilirlik ana ve alt kriterleri için S1 algoritmasının uygulama sonuçları

KRİTER İSMİ	A	A DURUM	B	B DURUM	C	C DURUM	D	D DURUM	E	E DURUM
Organizasyonel Yeterlilik	0	OLABİLİR	0	OLABİLİR	0	OLABİLİR	1	EVET	1	EVET
Firma Güvenilirliği	0	OLABİLİR	0	OLABİLİR	0	OLABİLİR	1	EVET	1	EVET
Ünvan, tecrübe, marka değeri vb. yetkinlikler	0	HAYIR	0	HAYIR	0	HAYIR	0	HAYIR	1	HAYIR
İş planları, iş geliştirme olanakları	0	OLABİLİR	0	OLABİLİR	0	OLABİLİR	0	OLABİLİR	1	EVET
Finansal Gücü ve Stabilitesi	0	OLABİLİR	0	OLABİLİR	0	OLABİLİR	0	OLABİLİR	1	EVET
Operasyonel Yeterlilik	0	OLABİLİR	0	OLABİLİR	1	EVET	1	EVET	1	EVET
Sipariş doğruluğu	0	OLABİLİR	0	OLABİLİR	1	EVET	1	EVET	1	EVET
Sevkiyat süreleri	0	OLABİLİR	1	EVET	1	EVET	1	EVET	1	EVET
Stok Yönetim Sistemi	0	OLABİLİR	0	OLABİLİR	0	OLABİLİR	0	OLABİLİR	1	EVET

Diğer yandan takım elemanları “evet”, “olabilir” ve “hayır” ifadeleri için ağırlıkları sırasıyla, 1, 0.5 ve 0 olarak belirlemiştir ($w_e=1$, $w_o=0.5$, $w_h=0$). Buradan $\bar{U}SG_{im}$, i . ana kriterin m . entegrasyon seviyesinden bir üst seviyeye geçme puanı, her bir ana kriter ve her bir entegrasyon seviyesi için eşitlik (6.13) kullanılarak hesaplanabilmektedir. Bu hesaplama yapılırken G_{im} değerleri için Çizelge 6.5’ten faydalanılmıştır. $T\bar{U}SG_m$, m . entegrasyon seviyesinden toplam bir üst seviyeye geçme puanı eşitlik (6.14) kullanılarak hesaplanmıştır. S_2 algoritmasının adımlarının uygulanması aşamasında, takım elemanları $T\bar{U}SG_1=14>0$ olduğundan A entegrasyon seviyesinden B, $T\bar{U}SG_2=12>0$ olduğu için B’den C’ye,

$TÜSG_3=12>0$ olması nedeniyle de D entegrasyon seviyesine geçmişlerdir. Eşitlik (6.13) kullanılarak yapılan bir üst seviyeye geçme puanının hesaplanmasıyla $TÜSG_4=6,5>0$ olarak bulunmuştur. Dolayısıyla depo operatörü ile satın alıcı firma P&G arasındaki entegrasyon seviyesi sonuçta en yüksek seviye olan E seviyesi olarak bulunmuştur. Bu hesaplamalar başka bir MS Excel sayfasında yapılmıştır ve Çizelge 6.8 ve 6.9’da gösterilmektedir.

Çizelge 6.8 A, B ve C entegrasyon seviyeleri için üst seviyeye geçme puanı hesaplamaları

ANA KRİTERLER	A SEVİYESİ					B SEVİYESİ					C SEVİYESİ				
	ne_{i1}	no_{i1}	nh_{i1}	G_{i1}	$ÜSG_{i1}$	ne_{i2}	no_{i2}	nh_{i2}	G_{i2}	$ÜSG_{i2}$	ne_{i3}	no_{i3}	nh_{i3}	G_{i3}	$ÜSG_{i3}$
Maliyet	2	0	0	0	0	2	0	0	0	0	2	0	0	0	0
Fiziksel Özellikler	4	2	0	1	5	5	1	0	0	0	6	0	0	0	0
Ürün Tipi	0	6	0	1	3	2	4	0	1	4	5	1	0	0	0
Kalite	0	1	4	1	0,5	0	1	4	1	0,5	1	0	4	0	0
Esneklik	0	4	1	1	2	2	2	1	1	3	2	2	1	1	3
Güvenilirlik	0	8	1	1	4	1	7	1	1	4,5	3	5	1	1	5,5
$TÜSG_m$					14,5					12					8,5

Çizelge 6.9 D ve E entegrasyon seviyeleri için üst seviyeye geçme puanı hesaplamaları

ANA KRİTERLER	D SEVİYESİ					E SEVİYESİ				
	ne_{i4}	no_{i4}	nh_{i4}	G_{i4}	$ÜSG_{i4}$	ne_{i4}	no_{i4}	nh_{i4}	G_{i4}	$ÜSG_{i4}$
<i>Maliyet</i>	2	0	0	0	0	2	0	0	0	0
<i>Fiziksel Özellikler</i>	6	0	0	0	0	6	0	0	0	0
<i>Ürün Tipi</i>	6	0	0	0	0	6	0	0	0	0
<i>Kalite</i>	1	0	4	0	0	1	0	4	0	0
<i>Esneklik</i>	3	1	1	0	0	4	0	1	0	0
<i>Güvenilirlik</i>	5	3	1	1	6,5	8	0	1	0	0
$TÜSG_m$					6,5					0

Firmanın tedarikçileri ile entegrasyon seviyesi E olarak belirlendikten sonra, o entegrasyon seviyesinde “evet” ve “olabilir” değerlerini alan alt kriterler ve bunların ana kriterleri son seçim sürecinde kullanılacak kriterler olarak seçilmektedir.

Çizelge 6.9'dan görüleceği gibi firmanın belirlenen entegrasyon seviyesinde “olabilir” değeri bulunmamaktadır. Buna karşın 33 alt kriterden yalnızca 6 tanesi son seçim sürecinde dikkate alınmayacaktır. ‘HAYIR’ olarak belirlenen bu kriterler; firmanın sertifikasyon derecesi; hijyen, pest kontrol, sıcaklık, nem gibi çevresel etkenlerin kontrol sistemi, üretim tarihi / lot kontrol sistemi, uygunsuz ürün kontrol ve serbest bırakma sistemleri varlığı; katma değer yaratan faaliyet kapasitesi; ünvan, tecrübe, marka değeri vb. yetkinlikler şeklindedir. Dolayısıyla bu kriterler Şekil 6.6'de gösterilen kriter ağacında yer almayacak ve değerlendirmeye tabi tutulacaktır.

Şekil 6.6 Entegrasyon seviyesi E'ye göre oluşan son seçim kriter ağacı

Şekil 6.6'dan da görüleceği üzere tüm ana kriterler son kriter ağacında yerlerini almıştır. Bu sonuç yapılacak ikili karşılaştırma sayısını beklendiği oranda azaltmasa da bu durum entegrasyon seviyesinin yüksekliğini destekler niteliktedir. Entegrasyon seviyesinin yüksek çıkması ise P&G gibi çok uluslu lider bir firmanın depo operatörü seçimi konusunu yalnızca tedarikçi bir firma olarak değil uzun süreli bir iş ortağı olarak gören bakış açısını yansıtmaktadır. Dikkat çekici bir başka sonuç, kalite konusunda ana kriter ağacına satın alıcı firma isteği üzerine eklenen kriterler yapılan değerlendirmeyle birlikte son seçim aşamasından çıkarılmış olmasıdır. Buna neden olacak karar vericilerin arasındaki genel tavrın kalite sistemiyle eklenen bu tip kriterlerin gerçekte bir seçim kriteri olmadığı esas olarak seçim sonrası depo operatörlerinin değerlendirilmesinde kullanıldığıdır.

6.5.2 Niteliklerin Belirlenmesi ve Son Seçim Aşaması

6.5.2.1 Uygulanan Metodoloji

Niteliklerin belirlenmesi ve son seçim aşaması için bulanık analitik hiyerarşi prosesi (AHP) metodu kullanılması kararlaştırılmıştır.

Seçim kriterlerinin ağırlıklarının belirlenmesi ve son seçim aşamasında kullanılan bulanık AHP en çok kullanılan çok kriterli karar verme metodlarından biri olan AHP'nin bulanık sayılarla uygulanmış biçimidir. AHP'nin temel avantajlarından biri, çok sayıda kriterle başa çıkabilmenin diğer metotlara göre daha kolay olmasıdır. Buna ek olarak, anlaşılması kolay bir metottur ve hem kalitatif hem de kantitatif kriterlerin değerlendirilmesinde uygundur. Metodun uygulanması, ağır ve sıkıcı matematiksel hesaplamalar içermemektedir (Kahraman vd., 2004).

Uzun zamandan beri pek çok fiziksel gerçek hayat durumlarının tam olarak tanımlanmasının mümkün olmadığı kabul edilmiştir. Bunun nedeni gerçek dünya durumlarında yüksek derecede baskı olmasıdır. Karar vericiler genellikle, sabit değer atamalarındansa, aralıklar ile çalışmayı daha güvenilir bulmaktadır. Bulanık küme ile ilgili kavramlar ilk olarak 1964 yılında L. A. Zadeh tarafından ele alınmıştır. Zadeh, 1965 ve 1968'deki makalelerinde, doğal bulanıklığı ölçmek için bulanık küme teorisini tasarlamıştır. Bulanıklık, üyelikten üye olmayana keskin bir geçiş olmayan birbirine kümelerle birleşmiş bir etki tipidir. Hala, çok sayıda araştırmacı, verilerinin ya da eski bilgilerin bulanık olduğu problemlerle karşı karşıya gelmektedirler. Bu durum kısmen belirsiz kavramlar ve yargı kurallarıyla sürekli süzgeçten geçirilen bilgi için, karar destek sistemleri ve uzman sistemler oluşturan insanlar için kritik

hale gelmiştir. Bu noktada çok kriterli karar verme metotlarının bulanık hallerinin kullanılması yoluna gidilmektedir.

Bu çalışmada da bir önceki adımda belirlenen kriterlerin ağırlıklandırılmasında ve son seçim aşamasında *Bulanık Analitik Hiyerarşi Prosesi (AHP)* kullanılmıştır. Bir sonraki kısımda bulanık sayılar, bulanık küme teorisi, bulanık AHP ve boyut analizi metodu açıklanmaktadır.

6.5.2.2 Bulanık Sayılar ve Bulanık Kümeler

Bulanık küme ile ilgili kavramlar ilk olarak 1964 yılında L. A. Zadeh tarafından ele alınmıştır. Zadeh, bir sistemdeki karmaşıklığın yarattığı belirsizliğin farklı görünümünü ve kişilerin algılama farklılıklarını, 1965 yılında “bulanık kümeler” adı altında yayınlanan makalesinde ele almıştır. Zadeh’e göre, bir sistemdeki karmaşıklık arttıkça, sistemi betimleyen ifadelerin anlamı azalmakta ve anlamlı ifadeler de belirsizliğe doğru gitmektedir. Bir kavramı, bir amacı ve bir sistemi tanımlayan ifadelerdeki belirsizliğe veya kesin olmama haline bulanıklık denir. İnsanların düşünce biçimindeki algılama farklılıkları, onların sübjektif davranışları ve hedeflerindeki belirsizlikler bulanıklık olgusu ile açıklanabilir (Zadeh, 1965).

Küme üyeliğinin belirlendiği sınır koşulu, bulanık kümelerde esnek bir yapıda ifade edilir. Diğer bir deyişle, bulanık kümelerde, küme üyeliğinin kısmi üyeliğe geçişi sağlanarak, geleneksel küme teorisi geliştirilir. Böylece, bulanık küme teorisinde kümeye tam olarak üye olan nesnelere, kümeye tamamen üye olmayan nesnelere doğru esnek ve dereceli bir geçişe izin verilir. Geleneksel kümeler ile bulanık kümeler arasındaki en temel fark üyelik fonksiyonlarıdır. Geleneksel bir küme sadece bir üyelik fonksiyonuyla nitelenebilirken, bulanık bir küme teorik olarak sonsuz sayıda üyelik fonksiyonu ile nitelenebilir. Üyelik fonksiyonlarının uygulama ile örtüşen ve doğru bir şekilde belirlenmesi, bulanık küme teorisinin esasını oluşturmaktadır. Bu nedenle, üyelik fonksiyonları bir kez belirlendikten sonra, bulanık küme teorisinde bulanık olan herhangi bir şey kalmadığı söylenir. Bulanık bir kümenin üyelik fonksiyonunu belirleme süreci, kavramların uygulamadaki anlamına dayanarak sezgisel olarak da yapılır. Hala, çok sayıda araştırmacı, verilerin ya da eski bilgilerin bulanık olduğu problemlerle karşı karşıya gelmektedirler. Bu durum kısmen belirsiz kavramlar ve yargı kurallarıyla sürekli süzgeçten geçirilen bilgi için, karar destek sistemleri ve uzman sistemler oluşturan insanlar için kritik hale gelmiştir. Bulanık kümelerin üyelik fonksiyonlarındaki çeşitlilik, yöneticilerin karar almadaki belirsizliklerini azaltmaktadır. Yöneylem araştırmasının karar almada sıkça kullanılan doğrusal programlama, doğrusal

olmayan programlama, tamsayı programlama, hedef programlama, çok amaçlı karar verme, dinamik programlama, bekleme hattı modelleri, ulaştırma modelleri, oyun teorisi ve şebeke analizi gibi bir çok alanına, bulanık küme teorisi uygulanabilmektedir (Özkan, 2003).

Bulanık işlemler ilk olarak Dubois ve Prade (1983) tarafından geliştirilmiştir (Triantaphyllou, 2000). Laarhoven ve Pedrycz (1983), Buckley (1985) ve Boender vd. (1989) gibi yazarlar Dubois ve Prade tarafından tanıtılan bulanık işlemleri kullanarak AHP'nin bulanık versiyonunu geliştirmişlerdir. Bu tez çalışmasında bulanık üçgensel sayılar kullanılmaktadır. Bunun sebebi, karmaşık yamuk sayılarla karşılaştırıldığında, üçgensel sayıların daha basit olmasıdır (Triantaphyllou, 2000).

Bir bulanık üçgensel sayı, $a \leq b \leq c$ olmak üzere, $\tilde{M} = (a, b, c)$ şeklinde ifade edilmektedir. Üyelik fonksiyonu $\mu_{\tilde{M}}(x)$ ise eşitlik (6.15)'teki gibi tanımlanmakta ve Şekil 6.7'de gösterilmektedir:

$$\mu_{\tilde{M}} = \begin{cases} 0, & x < a \\ \frac{x-a}{b-a}, & a \leq x \leq b \\ \frac{c-x}{c-b}, & b \leq x \leq c \\ 0, & x > c \end{cases} \quad (6.15)$$

Şekil 6.7 Üçgensel üyelik fonksiyonu (Özkan, 2003)

Bulanık sayı aralıkları belirlenirken, bir α güven aralığı kullanılarak, aşağıdaki formülasyon kullanılmaktadır (Kahraman vd., 2003):

$$\tilde{M}_{\alpha} = [a^{\alpha}, c^{\alpha}] = [(b-a)\alpha + a, -(c-b)\alpha + c] \quad (6.16)$$

İlk olarak Laarhoven ve Pedrycz (1983) tarafından geliştirilen ve kullanılan iki bulanık üçgensel sayı için temel işlemler aşağıda gösterilmektedir:

$$\begin{aligned}
 n_1 \oplus n_2 &= (n_{1l} + n_{2l}, n_{1m} + n_{2m}, n_{1u} + n_{2u}) && \text{Toplama} \\
 n_1 \otimes n_2 &= (n_{1l} \times n_{2l}, n_{1m} \times n_{2m}, n_{1u} \times n_{2u}) && \text{Çarpma} \\
 \ominus n_1 &= (-n_{1u}, -n_{1m}, -n_{1l}) && \text{Negatif} \\
 1/n_1 &\equiv (1/n_{1u}, 1/n_{1m}, 1/n_{1l}) && \text{Bölme} \\
 \ln(n_1) &\equiv (\ln(n_{1l}), \ln(n_{1m}), \ln(n_{1u})) && \text{Logaritma} \\
 \exp(n_1) &\equiv (\exp(n_{1l}), \exp(n_{1m}), \exp(n_{1u})) && \text{Üssel}
 \end{aligned}$$

6.5.2.3 Bulanık Analitik Hiyerarşi Prosesi

Çalışmada uygulanan bulanık analitik hiyerarşi prosesinin uygulama adımları aşağıda gösterilmektedir:

- *Adım 1: İkili karşılaştırma matrislerinin hazırlanması:* Bu adımda seçim kriterlerinin belirlenmesi aşamasından elde edilen kriter ağacı kullanılarak tüm ikili karşılaştırma matrisleri karar vericilerin doldurmasına hazır hale getirilmektedir. Bu sırada, matrisleri doldururken karar vericilerin kullanacağı ölçek de hazırlanmaktadır.

Analitik hiyerarşi prosesinde ikili karşılaştırma matrislerindeki değerlendirmelerin belirsizliğini dikkate alabilmek için bulanık üçgensel sayılar kullanılarak bulanık analitik hiyerarşi prosesi uygulanmaktadır. Bu tez çalışmasındaki bulanık AHP uygulamasında, Çanlı ve Kandakoğlu (2007) tarafından ikili karşılaştırmalarda kullanılan ölçek esas alınmıştır. Çizelge 6.10'de kullanılan üçgensel sayılar ve üyelik fonksiyonları gösterilmektedir.

Çizelge 6.10 İkili karşılaştırmada kullanılan ölçek (Çanlı ve Kandakoğlu, 2007)

Dilsel İfade	Bulanık Üçgen Sayılar	
	Sayı	Eşleniği
Eşit derecede önemli	(1, 1, 1)	(1, 1, 1)
Biraz daha fazla önemli	(2/3, 1, 3/2)	(2/3, 1, 3/2)
Kuvvetli derecede önemli	(3/2, 2, 5/2)	(2/5, 1/2, 2/3)
Çok kuvvetli derecede önemli	(5/2, 3, 7/2)	(2/7, 1/5, 2/5)
Tamamıyla önemli	(7/2, 4, 9/2)	(2/9, 1/4, 2/7)

Eğer bir karar verici i kriterinin j kriteri ile karşılaştırdığında kuvvetli önemi ifade ediyorsa bu durumda $(3/2, 2, 5/2)$ üçgensel sayısını kullanacaktır. Eğer j kriteri i kriterinden daha az önemli ise bu durumda $(2/5, 1/2, 2/3)$ ters üçgensel sayısını kullanacaktır.

Adım 2: İkili karşılaştırma matrislerinin karar vericiler tarafından doldurulması: Bu adımda karar vericiler, birinci adımda tanımlanan bulanık skalayı ve üyelik fonksiyonlarını kullanarak ikili karşılaştırma matrislerini doldurmaktadır.

- *Adım 3: İkili karşılaştırma matrislerinin tutarlılık analizlerinin yapılması:* Saaty tarafından geliştirilen AHP metodoloji, her bir karşılaştırma matrisinde herhangi bir tutarsızlık olup olmadığını belirlemek için bir tutarlılık indeksi önermektedir. Bu çalışmada kullanılan bulanık matrisler duru hale dönüştürülerek tutarlılıkları test edilmektedir.

Tutarlılık indeksi, CI ve tutarlılık oranı, CR aşağıdaki eşitlikler kullanılarak hesaplanabilmektedir:

$$CI = (\lambda_{\max} - n) / (n-1) \quad (6.17)$$

$$CR = CI / RI \quad (6.18)$$

Eşitliklerdeki RI değeri ise, n 'e göre değişen ve Çizelge 6.11'de gösterilen rassal indeks olmaktadır.

Çizelge 6.11 RI değerleri

n	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
RI	0,00	0,00	0,58	0,90	1,12	1,24	1,32	1,41	1,45	1,49	1,51	1,48	1,56	1,57	1,59

Eğer hesaplanan CR değeri, %10'dan küçükse, yapılan karşılaştırma değerlendirmeleri kabul edilebilir ve tutarlıdır. Aksi takdirde karar vericiler tarafından yapılan değerlendirmeler tutarsız olarak nitelendirilir ve karar verici ikili karşılaştırma matrisini doldurmayı yinelemelidir.

Bu formülasyonları karar vericiler tarafından doldurulan bulanık matrislerde uygulayabilmek için, matrislerin öncelikle durulaştırılması gerekmektedir. $M = (l, m, u)$ şeklinde ifade edilen bir bulanık üçgensel sayı eşitlik (6.19) kullanılarak durulaştırılabilmektedir (Kwong ve Bai, 2003):

$$M_{\text{duru}} = (4m + l + u) / 6 \quad (6.19)$$

Örneğin aşağıdaki ikili karşılaştırma matrisini ele alalım ve bu matrisin tutarlı olup olmadığını kontrol edelim:

$$C_1 = \begin{bmatrix} (1,1,1) & (2.33,3.33,4.33) & (0.43,0.75,3.03) & (0.67,1.67,2.67) \\ (0.23,0.3,0.43) & (1,1,1) & (0.2,0.25,0.37) & (0.33,0.5,1.0) \\ (0.33,1.33,2.33) & (3,4,5) & (1,1,1) & (1.33,2.33,3.33) \\ (0.37,0.6,1.49) & (1,2,3) & (0.3,0.43,0.75) & (1,1,1) \end{bmatrix}$$

Eşitlik (6.19)'u kullanarak hesaplanan duru matris aşağıda görülmektedir:

$$C_{1_{\text{duru}}} = \begin{bmatrix} 1.0000 & 3.3300 & 1.0767 & 1.67 \\ 0.3100 & 1.0000 & 0.2617 & 0.5550 \\ 1.3300 & 4.0000 & 1.0000 & 2.3300 \\ 0.7167 & 2.0000 & 0.4617 & 1.0000 \end{bmatrix}$$

C_1 matrisi üzerinde yapılan klasik AHP hesaplamaları sonucunda λ_{\max} 4.2193 olarak hesaplanmaktadır. $n=4$ olduğu için, RI değeri, 0.9 olarak Çizelge 6.11'den okunmaktadır. Bundan sonra tutarlılık indeksi ve tutarlılık oranı Eşitlik (6.17) ve (6.18) kullanılarak aşağıdaki gibi hesaplanmaktadır:

$$CI = (\lambda_{\max} - n) / (n - 1) = (4.2193 - 4) / (4 - 1) = 0.0731,$$

$$CR = (CI / RI) = (0.0731 / 0.9) = 0.0812 \leq 0.1.$$

Diğer tüm matrisler için de tutarlılık oranları hesaplandıktan sonra, tüm değerler %10'nun altında ise, karşılaştırma matrislerinin tutarlı olduğu kabul edilerek bir sonraki aşamaya geçilmektedir.

- *Adım 4: Boyut analizi metodunun adımlarının uygulanması:* Birçok yazar tarafından tanımlanan çok çeşitli bulanık AHP metodu bulunmaktadır. Bu metotlar, bulanık küme teorisi ve hiyerarşik yapı analizi kavramlarını kullanarak alternatif seçimi problemlerine yönelik olarak geliştirilmiş sistematik yaklaşımlardır.

Bulanık AHP konusundaki ilk çalışma Van Laarhoven ve Pedrycz (1983) tarafından yapılmıştır. Bu çalışmada yazarlar, üçgensel üyelik fonksiyonları ile tanımlanan bulanık oranları karşılaştırmaktadır. Buckley (1985) ise karşılaştırma oranlarının bulanık önceliklerini yamuk üyelik fonksiyonlarını kullanarak belirlemektedir. Boender vd. (1989) bulanık AHP uygulamasında karar vericilerin karşılaştırma kararlarını verirken orijinal Saaty skalası yerine geometrik oran skalasının kullanılmasını önermektedir. Stam vd. (1996) yakın zamanda geliştirilmiş yapay zeka tekniklerinin AHP'deki tercih

sırlamalarının belirlenmesinde kullanılabilirliğini incelemektedir. Chang (1996) bulanık AHP'ye yönelik yeni bir yaklaşım geliştirmiştir. Bu yaklaşımda, ikili karşılaştırmalar için üçgensel bulanık sayılar ve ikili karşılaştırmaların sentetik boyut değerleri için boyut analiz metodu kullanılmaktadır. Cheng (1997) bulanık AHP ile ilgili olarak üyelik fonksiyonun derecesine dayalı yeni bir algoritma önermektedir. Weck vd. (1997) klasik AHP'ye bulanık mantığın matematiğini eklemek suretiyle farklı üretim çevrimi alternatiflerini değerlendirmeye yönelik bir metot sunmaktadır. İncelenen her bir üretim çevrimi bir bulanık küme olarak değerlendirilmiştir. Deng (1999) kalitatif çok kriterli analiz problemlerini bir bulanık yaklaşım sunmaktadır. Lee vd. (1999) AHP'nin ardındaki temel düşünceleri gözden geçirerek, karşılaştırma aralığı kavramını tanımlamakta ve karşılaştırma sürecinin bulanık yapısına yönelik stokastik optimizasyon temeline dayanan bir metodoloji önermektedir. Zhu vd. (1999) bulanık AHP uygulamaları ve boyut analizi metodu üzerinde tartışmaktadır. Kuo ve Chen (2002) yeni bir mağaza yeri seçimi için bir karar destek sistemi geliştirmiştir. Önerilen sistemin ilk komponenti bulanık AHP uygulaması için hiyerarşi yapının oluşturulmasıdır. Kahraman vd. (2003) fabrika yeri seçimi problemi için bulanık AHP de dahil olmak üzere dört farklı çok kriterli karar verme metodu sunmuştur. Bozdağ vd. (2003) somut ve soyut faktörleri göz önüne alarak en iyi bilgisayarla bütünleşik imalat sisteminin seçimi problemine bulanık AHP tekniğini uygulamıştır. Kahraman vd. (2004) yemek firmalarını müşteri memnuniyetine göre karşılaştırmak için bulanık AHP tekniğini kullanmıştır.

Geliştirilen çok sayıdaki bulanık AHP metodu içerisinde Chang (1992) tarafından ortaya konan “*boyut analizi*” yaklaşımı en çok kabul gören ve kullanılan yaklaşım olmaktadır. bu tez çalışmasında bir önceki adımda belirlenen kalitatif ve kantitatif kriterlerin ağırlıklandırılmasında Chang'ın (1992, 1996) “*boyut analizi*” kullanılmaktadır. Bu metodun seçilmesinin en önemli sebebi metodun adımlarının diğer bulanık AHP metodlarına kıyasla daha kolay olması ve klasik AHP'ye çok benzemesidir.

Aşağıda bulanık AHP üzerinde uygulanacak olan Chang'ın “*boyut analizi*” metodunun ana hatları verilmektedir:

Bu metotta, $X = \{x_1, x_2, \dots, x_n\}$ kriter seti olmak üzere, her bir kriter için m boyut analizi değeri, $M_{gi}^1, M_{gi}^2, \dots, M_{gi}^m$ $i = 1, 2, \dots, n$ şeklinde elde edilmektedir. Burada M_{gi}^j değerleri, parametreleri a, b ve c olan bulanık üçgensel sayılardır. Burada a , mümkün olan en az

değer, b, en mümkün olan değer ve c, mümkün olan en büyük değer olmaktadır. Bir bulanık üçgensel sayı (a, b, c) şeklinde gösterilmektedir.

Chang'ın boyut analizi metodunun adımları şu şekildedir (Kahraman vd., 2003):

Adım 1: *i.* kriter için bulanık sentetik boyut değeri aşağıdaki eşitlik kullanılarak hesaplanır:

$$S_i = \sum_{j=1}^m M_{gi}^j \otimes \left[\sum_{i=1}^n \sum_{j=1}^m M_{gi}^j \right]^{-1} \quad (6.20)$$

l_j , bulanık sayının en alt değeri, m_j , bulanık sayının orta değeri ve u_j , bulanık sayının

en üst değeri olmak üzere,

$$M_{gi}^j = \left(\sum_{j=1}^m l_j, \sum_{j=1}^m m_j, \sum_{j=1}^m u_j \right) \quad (6.21)$$

şeklinde hesaplanmaktadır.

$\left[\sum_{i=1}^n \sum_{j=1}^m M_{gi}^j \right]^{-1}$ değeri ise aşağıdaki eşitlik ile hesaplanmaktadır:

$$\left[\sum_{i=1}^n \sum_{j=1}^m M_{gi}^j \right]^{-1} = \left(\frac{1}{\sum_{i=1}^n u_i}, \frac{1}{\sum_{i=1}^n m_i}, \frac{1}{\sum_{i=1}^n l_i} \right) \quad (6.22)$$

Adım 2: $M_2 = (l_2, m_2, u_2) \geq M_1 = (l_1, m_1, u_1)$ olma olasılığı $V(M_2 \geq M_1)$ aşağıdaki fonksiyon ile hesaplanmaktadır:

$$V(M_2 \geq M_1) = \begin{cases} 1, & m_2 \geq m_1 \text{ ise,} \\ 0, & l_1 \geq u_2 \text{ ise,} \\ \frac{l_1 - u_2}{(m_2 - u_2) - (m_1 - l_1)}, & \text{aksi takdirde} \end{cases} \quad (6.23)$$

M_2 ve M_1 değerlerini karşılaştırabilmek için, hem $M_2 \geq M_1$ hem de $M_1 \geq M_2$

karşılaştırmasına ihtiyaç duyulmaktadır.

Adım 3: Bir M değerinin diğer M_i değerlerinden büyük olma durumu aşağıdaki eşitlikle ifade edilmektedir.

$$\begin{aligned} V(M \geq (M_1, M_2, \dots, M_k)) &= V[(M \geq M_1) \text{ ve } (M \geq M_2) \text{ ve } \dots \text{ ve } (M \geq M_k)] \\ &= \min V(M \geq M_i) \quad i = 1, 2, 3, \dots, k. \end{aligned} \quad (6.24)$$

$d'(A_i) = \min V(S_i \geq S_k)$ ise ağırlık vektörü aşağıdaki şekilde verilmektedir:

$$W' = (d'(A_1), d'(A_2), \dots, d'(A_n))^T$$

(6.25)
Adım 4: Normalizasyon yapıldıktan sonra, normalize edilmiş ağırlık vektörü aşağıdaki gibidir:

$$W = (d(A_1), d(A_2), \dots, d(A_n))^T \quad (6.26)$$

Bu algoritmanın sonunda her düzey ve her bir kriter için bulanık olmayan ağırlık vektörüne ulaşılmaktadır.

Aynı aşamalar tekrarlanarak amaç için alternatif seçeneklerin de kriterlere göre ağırlık vektörleri belirlenir.

Adım 5: Ağırlık vektörlerine ulaşıldıktan sonra, bir seçeneğin bir üst düzey öğeye göre görelî önemi, söz konusu üst düzey öğenin bir üst düzey açısından görelî önemi ile çarpılması ve bu işlemin en üst düzey olan amaç düzeyine göre sürdürülmesi sonucu; hiyerarşinin en alt düzeyinde yer alan seçeneklerin toplam görelî üstünlükleri, amacı gerçekleştirme açısından, bulunabilir. Toplam görelî üstünlüklere göre seçenekler en iyiden en kötüye sıralanarak bir tam sıralama elde edilir. (Muşdal, 2007)

6.5.2.4 Yapılan Uygulama

Yukarıda açıklanan metodolojinin adımları kullanılarak entegrasyon seviyesi ve seçim kriterleri belirlenmiş olan depo seçim probleminde, seçim kriterlerinin birbirlerine göre önem dereceleri bulanık AHP metodu ile belirlenmiş ve belirlenen önem derecelerine göre alternatif üç depo kriterler açısından bulanık AHP metodu ile değerlendirilerek optimum depo seçilmiştir. Belirlenen alternatif depolardan birincisi firmanın halen beraber çalışmakta olduğu depo, ikinci ise yeni faaliyete geçen ve önceki seçim sırasında faaliyette bulunmayan bir depo ve üçüncüsü önceki seçim sırasında finale kalan depodur.

Niteliklerin belirlenmesi aşaması için öncelikle seçim kriterlerinin belirlenmesi aşamasında elde edilen ve Şekil 6.4'de gösterilen son kriter ağacı kullanılarak tüm ikili karşılaştırma matrisleri karar vericilerin doldurmasına hazır hale getirilmiştir. Bunun için yine MS Excel'de hazırlanan tablolar kullanılmıştır.

Karşılaştırma matrisleri oluşturulduktan sonra karar vericiler, Çizelge 6.10'da gösterilen bulanık skalayı ve üyelik fonksiyonlarını kullanarak ilk olarak ana kriterler için oluşturulmuş olan ikili karşılaştırma matrisini doldurmuştur. Bunun nedeni ana kriterlerden herhangi bir

kriterin ağırlığı '0' olarak hesaplandığı takdirde o kritere bağlı alt kriterler de önemini yitirmiş olacaktır. Dolayısıyla fazla hesaplamayı önlemek için seviye bazında matrislerin doldurulması kararı alınmıştır. Ayrıca karar vericilerin her biri ayrı ayrı matrisi doldurmak yerine, aralarında uzlaşmaya vararak matrisi oluşturmuştur. Ana kriterler için ikili karşılaştırma matrisleri Çizelge 6.12'de gösterilmektedir.

Çizelge 6.12 Ana kriterler için karşılaştırma matrisi

Ana Kriterler	Maliyet	Kalite	Fiziksel Özellikler	Güvenilirlik	Ürün Tipi	Esneklik
Maliyet	1	3~	2~	3~	1~	3~
Kalite	3~ ⁻¹	1	3~ ⁻¹	2~ ⁻¹	3~ ⁻¹	1~ ⁻¹
Fiziksel Özellikler	2~ ⁻¹	3~	1	1~	2~ ⁻¹	2~
Güvenilirlik	3~ ⁻¹	2~	1~ ⁻¹	1	2~ ⁻¹	2~
Ürün Tipi	1~ ⁻¹	3~	2~	2~	1	3~
Esneklik	3~ ⁻¹	1~	2~ ⁻¹	2~ ⁻¹	3~ ⁻¹	1

Bundan sonra ana kriterler için doldurulan matrisin tutarlılık analizi yapılacaktır. Tutarlılık analizleri ikili karşılaştırmalar 2x2 matris niteliğinde olduğu takdirde geçerli değildir, analizlerin yapılması için en az 3 kriterin birbiriyle karşılaştırılma gereksinimi vardır. Tutarlılık analizi için öncelikle Çizelge 6.12'de verilen ikili karşılaştırma matrisi, eşitlik (6.19) kullanılarak duru forma dönüştürülmüştür. Durulaştırılmış matris Çizelge 6.13'de gösterilmiştir.

Çizelge 6.13 Ana kriterler için karşılaştırma matrisinin durulaştırılmış hali

Ana kriterler	Maliyet	Kalite	Fiziksel Özellikler	Güvenilirlik	Ürün Tipi	Esneklik
Maliyet	1,00	3,00	2,00	3,00	1,03	3,00
Kalite	0,34	1,00	0,34	0,51	0,34	1,03
Fiziksel Özellikler	0,51	3,00	1,00	1,03	0,51	2,00
Güvenilirlik	0,34	2,00	1,03	1,00	0,51	2,00
Ürün Tipi	1,03	3,00	2,00	2,00	1,00	3,00
Esneklik	0,34	1,03	0,51	0,51	0,34	1,00

Ardından eşitlik (6.17) ve (6.18) kullanılarak tutarlılık analizleri yapılmıştır. Bu durumda ana kriterler için hazırlanan matriste klasik AHP hesaplamaları yapılarak öncelik vektörü hesaplanmış ve λ_{\max} değeri 6,1406 olarak bulunmuştur. n değeri 6 olduğundan rassal indeks Çizelge 6.11'den 1,24 olarak belirlenmiştir. Matrisin tutarlılık indeksi ve tutarlılık oranı aşağıdaki gibi hesaplanmış ve matris tutarlı bulunmuştur:

$$CI = (\lambda_{\max} - n)/(n - 1) = (6,1406 - 6)/(6 - 1) = 0,02811$$

$$CR = CI / RI = 0,02811/1,24 = 0,022 \leq 0,1$$

Tutarlılık analizi sonrasında bulanık matris üzerinde Chang'ın önerdiği boyut analizi metoduyla her bir kriter için kendi düzeyindeki tüm kriterler içinindeki kriter ağırlıkları (W_G) belirlenmiştir.

Çizelge 6.12 için sentetik değerler,

$$S_{\text{maliyet}} = (10,67; 13,00; 15,50) \otimes (1/57,40; 1/47,00; 1/38,11) = (0,19; 0,28; 0,41);$$

$$S_{\text{kalite}} = (2,92; 3,50; 4,37) \otimes (1/57,40; 1/47,00; 1/38,11) = (0,05; 0,07; 0,11) ;$$

$$S_{\text{fiziksel özellikler}} = (6,47; 8,00; 9,83) \otimes (1/57,40; 1/47,00; 1/38,11) = (0,11; 0,17; 0,26);$$

$$S_{\text{güvenilirlik}} = (5,35; 6,83; 8,57) \otimes (1/57,40; 1/47,00; 1/38,11) = (0,09; 0,15; 0,22)$$

$$S_{\text{ürün tipi}} = (9,67; 12,00; 14,50) \otimes (1/57,40; 1/47,00; 1/38,11) = (0,17; 0,26; 0,38)$$

$$S_{\text{esneklik}} = (3,04; 3,67; 4,63) \otimes (1/57,40; 1/47,00; 1/38,11) = (0,05; 0,08; 0,12)$$

olarak hesaplanmıştır.

Bu vektörler kullanılarak,

$$V(S_{\text{maliyet}} \geq S_{\text{kalite}}) = 1.00, V(S_{\text{maliyet}} \geq S_{\text{fiziksel özellikler}}) = 1.00, V(S_{\text{maliyet}} \geq S_{\text{güvenilirlik}}) = 1.00,$$

$$V(S_{\text{maliyet}} \geq S_{\text{ürün tipi}}) = 1.00, V(S_{\text{maliyet}} \geq S_{\text{esneklik}}) = 1.00,$$

$$V(S_{\text{kalite}} \geq S_{\text{maliyet}}) = 0.00, V(S_{\text{kalite}} \geq S_{\text{fiziksel özellikler}}) = 0.00, V(S_{\text{kalite}} \geq S_{\text{güvenilirlik}}) = 0.23,$$

$$V(S_{\text{kalite}} \geq S_{\text{ürün tipi}}) = 0.00, V(S_{\text{kalite}} \geq S_{\text{esneklik}}) = 0.95,$$

$$V(S_{\text{fiziksel özellikler}} \geq S_{\text{maliyet}}) = 0.38, V(S_{\text{fiziksel özellikler}} \geq S_{\text{kalite}}) = 1.00, V(S_{\text{fiziksel özellikler}} \geq S_{\text{güvenilirlik}})$$

$$= 1.00, V(S_{\text{fiziksel özellikler}} \geq S_{\text{ürün tipi}}) = 0.09, V(S_{\text{fiziksel özellikler}} \geq S_{\text{esneklik}}) = 1.00,$$

$$V(S_{\text{güvenilirlik}} \geq S_{\text{maliyet}}) = 0.23, V(S_{\text{güvenilirlik}} \geq S_{\text{kalite}}) = 1.00, V(S_{\text{güvenilirlik}} \geq S_{\text{fiziksel özellikler}}) = 0.02,$$

$$V(S_{\text{güvenilirlik}} \geq S_{\text{ürün tipi}}) = 0.34, V(S_{\text{güvenilirlik}} \geq S_{\text{esneklik}}) = 1.00,$$

$$V(S_{\text{ürün tipi}} \geq S_{\text{maliyet}}) = 0.90, V(S_{\text{ürün tipi}} \geq S_{\text{kalite}}) = 1.00, V(S_{\text{ürün tipi}} \geq S_{\text{fiziksel özellikler}}) = 1.00,$$

$$V(S_{\text{ürün tipi}} \geq S_{\text{güvenilirlik}}) = 1.00, V(S_{\text{ürün tipi}} \geq S_{\text{esneklik}}) = 1.00,$$

$$V(S_{\text{esneklik}} \geq S_{\text{maliyet}}) = 0.00, V(S_{\text{esneklik}} \geq S_{\text{kalite}}) = 1.00, V(S_{\text{esneklik}} \geq S_{\text{fiziksel özellikler}}) = 0.09,$$

$$V(S_{\text{esneklik}} \geq S_{\text{güvenilirlik}}) = 0.30, V(S_{\text{esneklik}} \geq S_{\text{ürün tipi}}) = 0.00,$$

Bu sonuçlara göre, Çizelge 6.12 için ağırlık vektörü $W_G = (0.42, 0.00, 0.04, 0.01, 0.45, 0.00)^T$ olarak belirlenmiştir. Bunun anlamı kalite ve esneklik için kriterlerin ağırlık değerinin diğer kriterler karşısında '0' olduğu yani o kriterlere göre ihmal edilmesi gereken kriterler

olduğudur, çünkü son seçim aşamasında bu kriterlerin alt kriterleri tarafından alacağı puan '0' ile çarpılacaktır ve sonuca etki etmeyecektir. Bu nedenle son kriter ağacında yer alan 'kalite' ve 'esneklik' başlığı altında bulunan alt kriterler doğrudan elenmiş olacaktır. Kalite ve esneklik başlığı altında elenen bu kriterler 'firma standartları', 'acil sevkiyatlar', 'sevkiyat sıklığı', 'özel istekler' ve 'genişleme imkanı'dır.

Yukarıda açıklanan adımlar elenen kriterler hariç tüm ikinci ve üçüncü seviye alt kriterler için tekrarlanarak tüm kriterler için ağırlık vektörleri hesaplanmış olur. Çizelge 6.14 seçim kriterlerinin ağırlıklandırılması aşamasının sonuçlarını özetlemektedir. Ayrıca tüm seçim kriterleri için oluşturulan karşılaştırma matrislerinin (2*2 matrisler hariç) tutarlılık analizleri yapılmış ve tüm matrislerin tutarlı olduğu tespit edilmiştir.

Çizelge 6.14 Seçim kriterlerinin ağırlıklandırılması aşamasının sonuçları

Ana kriter ve düzey no	Kriter ismi	Kriter Ağırlığı
Maliyet 1	Toplam maliyet	0,42
Maliyet 2	Operasyonel Maliyetler	0,50
Maliyet 2	Yatırım Maliyetleri	0,50
Fiziksel Özellikler 1	Deponun fiziksel özellikleri, genel yapı ve dizaynı	0,04
Fiziksel Özellikler 2	Depo yeri	0,50
Fiziksel Özellikler 3	Önemli ulaşım noktalarına ve Pazar yerlerine yakınlık	1,00
Fiziksel Özellikler 3	Çevre düzenlemesi / çevresel ve ergonomik etkenler	0,00
Fiziksel Özellikler 2	Kapasite	0,50
Fiziksel Özellikler 3	Hacim kullanım oranı	1,00
Fiziksel Özellikler 3	Ürün çeşitliliği	0,00
Ürün Tipi 1	Ürün Tipi	0,45
Ürün Tipi 2	Ürün fiziksel özellikleri (depolama ve taşıma açısından)	0,50
Ürün Tipi 3	Depolama sistemi	0,50
Ürün Tipi 3	Malzeme Taşıma Sistemi	0,50
Ürün Tipi 2	Ürün karakteristikleri	0,50
Ürün Tipi 3	İstenen ürün depolama koşulları	1,00
Ürün Tipi 3	İş Güvenliği Gereksinimleri	0,00
Güvenilirlik 1	Güvenilirlik	0,01
Güvenilirlik 2	Organizasyonel Yeterlilik	0,15
Güvenilirlik 2	Firma Güvenilirliği	0,15
Güvenilirlik 3	İş planları, iş geliştirme olanakları	0,50
Güvenilirlik 3	Finansal Gücü ve Stabilitesi	0,50
Güvenilirlik 2	Operasyonel Yeterlilik	0,70
Güvenilirlik 3	Sevkiyat süreleri	0,50
Güvenilirlik 3	Stok Yönetim Sistemi	0,00
Güvenilirlik 3	Sipariş doğruluğu	0,50

Niteliklerin belirlenmesi sonrasında sıra son seçim aşamasına sıra gelmiştir. Bu aşamada finale kalan son üç depo için kriter ağırlığı $W_G=0$ olmayan alt seviye kriterlerin tümü için üç deponun karşılaştırma matrisleri hazırlanmış ve karar verici takım tarafından doldurulması sağlanmıştır. Niteliklerin belirlenmesi sonucunda son seçim için oluşturulan depo seçimi hiyerarşik yapısı Şekil 6.8’de gösterilmiştir.

Şekil 6.8 Depo Seçimi için Kullanılacak Hiyerarşik Yapı

Son seçim için oluşturulan tüm ikili karşılaştırma matrisleri Çizelge 6.15- 6.26'de gösterilmiştir.

Çizelge 6.15 Operasyonel Maliyetler Açısından Alternatif Depoların Karşılaştırma Matrisi

Depo Seçenekleri	Depo 1	Depo 2	Depo 3
Depo 1	1,00	1~	2~
Depo 2	1~ ⁻¹	1,00	2~
Depo 3	2~ ⁻¹	2~ ⁻¹	1,00

Çizelge 6.16 Yatırım Maliyetler Açısından Alternatif Depoların Karşılaştırma Matrisi

	Depo 1	Depo 2	Depo 3
Depo 1	1,00	2~ ⁻¹	1~
Depo 2	2~	1,00	2~
Depo 3	1~ ⁻¹	2~ ⁻¹	1,00

Çizelge 6.17 Önemli Ulaşım Noktalarına ve Pazar Yerlerine Yakınlık Açısından Alternatif Depoların Karşılaştırma Matrisi

	Depo 1	Depo 2	Depo 3
Depo 1	1,00	2~	3~
Depo 2	2~ ⁻¹	1,00	2~
Depo 3	3~ ⁻¹	2~ ⁻¹	1,00

Çizelge 6.18 Hacim Kullanım Oranı Açısından Alternatif Depoların Karşılaştırma Matrisi

	Depo 1	Depo 2	Depo 3
Depo 1	1,00	1~	2~
Depo 2	1~ ⁻¹	1,00	2~
Depo 3	2~ ⁻¹	2~ ⁻¹	1,00

Çizelge 6.19 Depolama Sistemi Açısından Alternatif Depoların Karşılaştırma Matrisi

	Depo 1	Depo 2	Depo 3
Depo 1	1,00	2~	3~
Depo 2	2~ ⁻¹	1,00	2~
Depo 3	3~ ⁻¹	2~ ⁻¹	1,00

Çizelge 6.20 Malzeme Taşıma Sistemi Açısından Alternatif Depoların Karşılaştırma Matrisi

	Depo 1	Depo 2	Depo 3
Depo 1	1,00	2~	3~
Depo 2	2~ ⁻¹	1,00	2~
Depo 3	3~ ⁻¹	2~ ⁻¹	1,00

Çizelge 6.21 İstenen Ürün Depolama Koşulları Açısından Alternatif Depoların Karşılaştırma Matrisi

	Depo 1	Depo 2	Depo 3
Depo 1	1,00	2~ ⁻¹	1~
Depo 2	2~	1,00	2~
Depo 3	1~ ⁻¹	2~ ⁻¹	1,00

Çizelge 6.22 Sipariş Doğruluğu Açısından Alternatif Depoların Karşılaştırma Matrisi

	Depo 1	Depo 2	Depo 3
Depo 1	1,00	2~ ⁻¹	3~ ⁻¹
Depo 2	2~	1,00	2~ ⁻¹
Depo 3	3~	2~	1,00

Çizelge 6.23 Sevkiyat Süreleri Açısından Alternatif Depoların Karşılaştırma Matrisi

	Depo 1	Depo 2	Depo 3
Depo 1	1,00	1~	2~
Depo 2	1~ ⁻¹	1,00	2~
Depo 3	2~ ⁻¹	2~ ⁻¹	1,00

Çizelge 6.24 İş Planları, İş Geliştirme Olanakları Açısından Alternatif Depoların Karşılaştırma Matrisi

	Depo 1	Depo 2	Depo 3
Depo 1	1,00	2~ ⁻¹	1~
Depo 2	2~	1,00	2~
Depo 3	1~ ⁻¹	2~ ⁻¹	1,00

Çizelge 6.25 Finansal Gücü ve Stabilitesi Açısından Alternatif Depoların Karşılaştırma Matrisi

	Depo 1	Depo 2	Depo 3
Depo 1	1,00	2~ ⁻¹	1~
Depo 2	2~	1,00	2~
Depo 3	1~ ⁻¹	2~ ⁻¹	1,00

Çizelge 6.26 Organizasyonel Yeterlilik Açısından Alternatif Depoların Karşılaştırma Matrisi

	Depo 1	Depo 2	Depo 3
Depo 1	1,00	3~	4~
Depo 2	3~ ⁻¹	1,00	2~
Depo 3	4~ ⁻¹	2~ ⁻¹	1,00

Doldurulan tüm matrisler öncelikle tutarlılık analizinden geçirilmiş ve tutarlılıkları kanıtlanmıştır. Karşılaştırma matrislerinin tutarlılık analizi sonuçları Çizelge 6.27’de verilmiştir.

Çizelge 6.27 Karşılaştırma Matrisleri Tutarlılık Analizi Sonuçları

Matris Çizelge Numarası	Tutarlılık Oranı (C_R)
Çizelge 6.16	0,03
Çizelge 6.17	0,03
Çizelge 6.18	0,02
Çizelge 6.19	0,03
Çizelge 6.20	0,02
Çizelge 6.21	0,02
Çizelge 6.22	0,03
Çizelge 6.23	0,02
Çizelge 6.24	0,03
Çizelge 6.25	0,03
Çizelge 6.26	0,03
Çizelge 6.27	0,03

Tutarlılık analizi sonrasında Chang’ın boyut analizi yönteminin adımlarının uygulanmasıyla sentetik değerler ve ağırlık vektörleri (W_D) tespit edilmiştir. Çizelge 6.28 hazırlanan tüm karşılaştırma matrisleri için tüm depoların ilgili kriterlere göre ağırlıklarını göstermek için aşağıdaki gibi hazırlanmıştır.

Çizelge 6.28 Boyut Analizi Sonucunda Alternatif Depoların Ağırlıkları

Ana kriter ve düzey no	Alt Kriter ismi	Kriter Ağırlığı	Kriterlere Göre Depoların Ağırlıkları		
			W _G Depo 1	W _G Depo 2	W _G Depo 3
Maliyet 2	Operasyonel Maliyetler	0,50	0,47	0,47	0,06
Maliyet 2	Yatırım Maliyetleri	0,50	0,15	0,70	0,15
Fiziksel Özellikler 3	Önemli ulaşım noktalarına ve Pazar yerlerine yakınlık	1,00	0,83	0,17	0,00
Fiziksel Özellikler 3	Hacim kullanım oranı	1,00	0,47	0,47	0,06
Ürün Tipi 3	Depolama sistemi	0,50	0,83	0,17	0,00
Ürün Tipi 3	Malzeme Taşıma Sistemi	0,50	0,83	0,17	0,00
Ürün Tipi 3	İstenen ürün depolama koşulları	1,00	0,15	0,70	0,15
Güvenilirlik 2	Organizasyonel Yeterlilik	0,15	1,00	0,00	0,00
Güvenilirlik 3	İş planları, iş geliştirme olanakları	0,50	0,15	0,70	0,15
Güvenilirlik 3	Finansal Gücü ve Stabilesi	0,50	0,15	0,70	0,15
Güvenilirlik 3	Sevkiyat süreleri	0,50	0,47	0,47	0,06
Güvenilirlik 3	Sipariş doğruluğu	0,50	0,00	0,17	0,83

Bu tablodan hareketle alternatif depoların ana kriterler açısından skorları aşağıdaki gibi hesaplanmıştır.

Maliyet İkinci Düzey Kriterler için toplam skorlar:

$$\text{Depo 1 Skoru} : (0,50 * 0,47) + (0,50 * 0,15) = 0,235 + 0,075 = 0,31$$

$$\text{Depo 2 Skoru} : (0,50 * 0,47) + (0,50 * 0,70) = 0,235 + 0,35 = 0,585$$

$$\text{Depo 3 Skoru} : (0,50 * 0,06) + (0,50 * 0,15) = 0,03 + 0,075 = 0,105$$

Fiziksel Özellikler İkinci Düzey Kriterlerinden Depo Yeri için toplam skorlar:

$$\text{Depo 1 Skoru} : (1,00 * 0,83) * 0,5 = 0,415$$

$$\text{Depo 2 Skoru} : (1,00 * 0,17) * 0,5 = 0,085$$

$$\text{Depo 3 Skoru} : (1,00 * 0,00) * 0,5 = 0,00$$

Fiziksel Özellikler İkinci Düzey Kriterlerinden Kapasite için toplam skorlar:

$$\text{Depo 1 Skoru} : (1,00 * 0,47) * 0,5 = 0,235$$

$$\text{Depo 2 Skoru} : (1,00 * 0,47) * 0,5 = 0,235$$

$$\text{Depo 3 Skoru} : (1,00 * 0,06) * 0,5 = 0,03$$

Fiziksel Özellikler İkinci Düzey Kriterler için toplam skorlar:

$$\text{Depo 1 Skoru} : 0,415 + 0,235 = 0,65$$

$$\text{Depo 2 Skoru} : 0,085 + 0,235 = 0,32$$

$$\text{Depo 3 Skoru} : 0,00 + 0,03 = 0,03$$

Ürün Tipi İkinci Düzey Kriterlerinden Ürün Fiziksel Özellikleri (depolama ve taşıma açısından) için toplam skorlar:

$$\text{Depo 1 Skoru} : 0,50 * ((0,50 * 0,83) + (0,50 * 0,83)) = 0,5 * (0,415 + 0,415) = 0,415$$

$$\text{Depo 2 Skoru} : 0,50 * ((0,50 * 0,17) + (0,50 * 0,17)) = 0,5 * (0,085 + 0,085) = 0,085$$

$$\text{Depo 3 Skoru} : 0,50 * ((0,50 * 0,00) + (0,50 * 0,00)) = 0,5 * (0,00 + 0,00) = 0,00$$

Ürün Tipi İkinci Düzey Kriterlerinden Ürün Karakteristikleri (depolama ve taşıma açısından) için toplam skorlar:

$$\text{Depo 1 Skoru} : (1,00 * 0,15) * 0,5 = 0,075$$

$$\text{Depo 2 Skoru} : (1,00 * 0,70) * 0,5 = 0,35$$

$$\text{Depo 3 Skoru} : (1,00 * 0,15) * 0,5 = 0,075$$

Ürün Tipi İkinci Düzey Kriterler için toplam skorlar:

$$\text{Depo 1 Skoru} : 0,415 + 0,075 = 0,49$$

$$\text{Depo 2 Skoru} : 0,085 + 0,35 = 0,435$$

$$\text{Depo 3 Skoru} : 0,00 + 0,075 = 0,075$$

Güvenilirlik İkinci Düzey Kriterlerinden Organizasyonel Yeterlilik için toplam skorlar:

$$\text{Depo 1 Skoru} : 0,15 * 1,00 = 0,15$$

$$\text{Depo 2 Skoru} : 0,15 * 0,00 = 0,00$$

$$\text{Depo 3 Skoru} : 0,15 * 0,00 = 0,00$$

Güvenilirlik İkinci Düzey Kriterlerinden Firma Güvenilirliği için toplam skorlar:

$$\text{Depo 1 Skoru} : 0,15 * ((0,50 * 0,15) + (0,50 * 0,15)) = 0,15 * (0,075 + 0,075) = 0,15 * 0,15 = 0,0225$$

$$\text{Depo 2 Skoru} : 0,15 * ((0,50 * 0,70) + (0,50 * 0,70)) = 0,15 * (0,35 + 0,35) = 0,15 * 0,70 = 0,105$$

$$\text{Depo 3 Skoru} : 0,15 * (0,50 * 0,15) + (0,50 * 0,15) = 0,15 * (0,075 + 0,075) = 0,15 * 0,15 = 0,0225$$

Güvenilirlik İkinci Düzey Kriterlerinden Operasyonel Yeterlilik için toplam skorlar:

$$\text{Depo 1 Skoru} : 0,70 * ((0,50 * 0,47) + (0,50 * 0,00)) = 0,70 * (0,235 + 0,00) = 0,70 * 0,235 = 0,1645$$

$$\text{Depo 2 Skoru} : 0,70 * ((0,50 * 0,47) + (0,50 * 0,17)) = 0,70 * (0,235 + 0,085) = 0,70 * 0,32 = 0,224$$

$$\text{Depo 3 Skoru} : 0,70 * ((0,50 * 0,06) + (0,50 * 0,83)) = 0,70 * (0,03 + 0,415) = 0,70 * 0,445 = 0,3115$$

Güvenilirlik İkinci Düzey Kriterler için toplam skorlar:

$$\text{Depo 1 Skoru} : 0,15 + 0,0225 + 0,1645 = 0,337$$

$$\text{Depo 2 Skoru} : 0,00 + 0,105 + 0,224 = 0,329$$

$$\text{Depo 3 Skoru} : 0,00 + 0,0225 + 0,3115 = 0,334$$

Birinci düzey kriterler için toplam skorlar, ikinci düzey kriterler için toplam skorların birinci düzey kriterlerin ağırlıklarıyla çarpılması ile hesaplanır:

Buna göre,

Toplam Maliyet kriteri için toplam skorlar :

$$\text{Depo 1 Skoru} : 0,31 * 0,42 = 0,1302$$

$$\text{Depo 2 Skoru} : 0,585 * 0,42 = 0,2457$$

$$\text{Depo 3 Skoru} : 0,105 * 0,42 = 0,0441$$

Deponun Fiziksel Özellikler, Genel Yapı ve Dizaynı kriteri için toplam skorlar:

$$\text{Depo 1 Skoru} : 0,65 * 0,04 = 0,026$$

$$\text{Depo 2 Skoru} : 0,32 * 0,04 = 0,0128$$

$$\text{Depo 3 Skoru} : 0,03 * 0,04 = 0,0012$$

Ürün Tipi kriteri için toplam skorlar:

$$\text{Depo 1 Skoru} : 0,49 * 0,45 = 0,2205$$

$$\text{Depo 2 Skoru} : 0,435 * 0,45 = 0,19575$$

$$\text{Depo 3 Skoru} : 0,075 * 0,45 = 0,03375$$

Güvenilirlik kriteri için toplam skorlar:

$$\text{Depo 1 Skoru} : 0,337 * 0,01 = 0,00337$$

$$\text{Depo 2 Skoru} : 0,329 * 0,01 = 0,00329$$

$$\text{Depo 3 Skoru} : 0,334 * 0,01 = 0,00334$$

Bu sonuçlara göre depoların tüm ana kriterlerden aldığı toplam puanlar belirlenerek problemin çözümü tamamlanmış olur.

$$\text{Depo 1 Toplam Skoru} : 0,1302 + 0,026 + 0,2205 + 0,00337 = 0,38007$$

$$\text{Depo 2 Toplam Skoru} : 0,2457 + 0,0128 + 0,19575 + 0,00329 = 0,45754$$

$$\text{Depo 3 Toplam Skoru} : 0,0441 + 0,0012 + 0,03375 + 0,00334 = 0,08239$$

Toplam skorlar göz önüne alındığında iki numaralı depo optimum depo seçeneğini temsil etmektedir. Firmanın halen depolama ve sevkiyat operasyonlarını yürüten bir numaralı depo ise iki numaralı deponun ardından ikinci sırada gelmektedir. Üç numaralı depo ise diğer iki depo göz önüne alındığında tercih edilmemesi gereken bir konumdadır. Uygulamadan elde edilen sonuçların değerlendirilmesi sonuç bölümünde yapılmıştır.

7 SONUÇ

Bu çalışma tedarikçi seçim problemi konusunda yapılan çalışmalardan esinlenilerek firmaların depo seçim problemlerini ele almaktadır. Son yıllarda artan rekabet ve bilgi teknolojileri olanaklarının tüketicilere her zamankinden çok kısa sürede ulaşılma potansiyeli yaratması ve bunun yanında da tüketicilerin de gittikçe bilinçlenerek her zamankinden yüksek standartlarda çok fonksiyonlu ve maksimum fayda sağlayacak ürünlere yönelmesi büyüme isteğinde olan firmaları daha stratejik düşünmeye, sahip olduğu kaynakları verimliliği ve kapasiteyi maksimize edecek şekilde kullanmaya yöneltmiştir. İşte tüm bu faktörler göz önüne alındığında şirketlerin ana fonksiyonları üzerinde yoğunlaşarak ve kaynaklarını ve enerjisini bu faaliyetlere yönlendirmesi, destek faaliyeti niteliğindeki yani ana sürece doğrudan katkı sağlamayan destek süreçleri firma dışından satın almayı yani outsourcing yapmayı tercih etmesi gelişen bir eğilimi temsil etmektedir. Buna karşın outsourcing kararı stratejik bir karardır ve yapılan tercihler şirket geleceğini ve büyüme hedeflerini olumlu ve olumsuz yönde etkileyebilir. Öncelikle şirket hangi faaliyeti dışarıdan satın alacağını tespit etmelidir. İkinci aşama ise daha zorlu bir aşama olup seçim süreci olarak tanımlanabilir. Çalışmamız bu aşamayı ele almıştır.

Geleneksel olarak outsourcing yapılan depolama faaliyeti yukarıda bahsedilen gelişmelerden etkilenecek anlam ve kapsam açısından genişleyerek farklı bir boyut kazanmıştır. Bu durum da şirketlerin bu faaliyetlerin temin edileceği sayıları giderek artan lojistik sağlayıcılarını seçme sürecini daha önemli ve karmaşık hale getirecektir. Gerek firmaların lojistik sağlayıcılarından beklediği nitelikler gerekse farklı lojistik firmalarının sahip olduğu organizasyonel, operasyonel ve teknoloji ve fiziksel özellikleri karşılayacak bir depo veya sevkiyat merkezi seçimi bir çok ölçütlü karar verme problemi olarak tanımlanacaktır.

Bu çalışma da yukarıdaki paragraftan belirlenen yaklaşımla öncelikle bir literatür araştırması sonucunda depo seçim kriterlerini tanımlayan hiyerarşik bir yapıyı tanımlamıştır. Burada literatürde depo seçimi konusunda son derece kısıtlı sayıda çalışma olduğu ve bu nedenle depo tasarım kriterlerinin bazılarının da seçim kriteri olarak kullanıldığını belirtmek gerekir. Bu noktada araştırmacılar tarafından ek bir literatür taraması yapılarak önerilen kriter hiyerarşisini farklı seçim ve tasarım kriterlerinin eklenmesi yoluyla yeniden tanımlanabilir. Tedarikçi seçim probleminde Ghodspour ve O'Brien (1998) tarafından tanımlanmış olan tedarikçi / satın alıcı

entegrasyon seviyelerinden yola çıkılarak ve depo seçim probleminin de bu probleme benzerliği göz önünde bulundurulmasıyla depo işletmeci firma ve satın alıcı üretici firma arasında entegrasyon seviyeleri tanımlanmıştır. Çalışmanın bir başka geliştirilmeye açık yönü de entegrasyon seviyesi tanımlarının güncel uygulamaları da içerecek şekilde daha detaylandırılmasıdır. Entegrasyon seviyelerinin ve kriter ağacının belirlenmesi ve entegrasyon seviye indeksi matrisinin tanımlanması aşamalarından sonra Şen(2007) tarafından önerilen metodoloji kullanılarak satın alıcı firma ve depo işletmecisi arasındaki entegrasyon seviyesi ve bu seviyeye karşılık gelen seçim kriterleri belirlenmiştir. Seçim kriterlerinin belirlenmesi sonrasında bulanık AHP metodu kullanılarak yapılan ikili karşılaştırmalar sonucunda depodan ve depo işleticisinden beklenen nitelikler tespit edilmiştir. Tespit edilen bu nitelikler depo seçimi için bir taban oluşturmuştur.

Çalışmada önerilen metodoloji, Procter&Gamble firmasında uygulanarak daha önceden yapmış olan depo seçiminin etkinliği ve doğruluğu araştırılmıştır. Metodolojide belirtilen adımlar uygulandığında entegrasyon seviyesi en yüksek seviyeyi temsil eden E olarak bulunmuştur. Bu durum da entegrasyon seviyesine göre pek çok kriterin (toplam 27 kriter) dikkate alınması gerektiğini göstermiştir. Bu sırada oluşturulan çalışma grubu tarafından 3 kriter de kriter ağacına dahil edilmiştir. Farklı firmalar depolama ve sevkiyat işlemleri için fazla gereksinimlere sahip olabileceğinden çalışmada önerilen kriter hiyerarşisini değişmez ve kesin olarak değerlendirmek yanıltıcı olacaktır. Bu aşamadan sonra E entegrasyon seviyesine karşılık gelen 27 seçim kriteri (6 ana kriter ve 21 alt kriter) bulanık AHP metodu kullanılarak kendi seviyelerinde ağırlıklandırılmıştır. Bu sırada yapılan ikili karşılaştırmalar sonucunda 2 ana kriter (kalite ve esneklik) ve 9 alt kriter elenmiş ve kalan 16 kriter (4 ana ve 12 alt kriter) son seçim aşamasına girdi oluşturmuştur. Son aşamada firma tarafından önceden yapılan seçimde finale kalan bir depo ve yeni faaliyete geçen bir başka depo mevcut faaliyetin sürdürüldüğü depoyla birlikte bulanık AHP metoduyla değerlendirilmiştir. Yapılan ikili karşılaştırma matrisleri, tutarlılık analizleri ve boyut analizi metotları sonrasında depoların alt kriterlere göre birbirlerine göre ağırlıkları belirlenmiştir. Bu ağırlıklar alt kriter ağırlıklarıyla çarpılması ve bunun her bir üst seviyede çarpılarak tekrarlanması sonucunda en yüksek puan yeni değerlendirmeye alınan 2 numaralı depo olarak belirlenmiştir. Buna karşın mevcut kullanılan depo olan 1 numaralı deponun skoru yaklaşık 0.07 puan geridedir. Karar vericilere bu sonuç iletildiğinde firma tarafından bir değerlendirme yapılmış ve arada meydana gelen farklar ana kriterler bazında analiz edilmiştir. Yapılan analizde Depo 2 işletmecisi tarafından önerilen fiyatın düşük olmasının oluşan farkın en önemli nedeni olduğu, buna karşın ürün tipinin korunması için mevcut fiziksel şartlar (malzeme

taşıma ve depolama sistemi) ve deponun genel fiziksel özellikleri açısından mevcut deponun diğer depolara oranla üstün durumda olduğu sonucuna varılmıştır. Sonuç olarak olası bir yeni depoya geçiş projesi sırasında karşı karşıya kalınacak öngörülebilir ve öngörülemeyen maliyetler de göz önüne alındığında arada meydana gelen 0,07'lik farkın tahammül edilebilir düzeyde olduğu kararlaştırılmıştır. Karar verici takım yapılan çalışmadan memnuniyet duyduğunu ifade etmiş ve yöntemin objektifliği ve etkinliği konusunda fikir birliğine varmıştır.

Yapılan bu çalışmayla literatürde az derecede ele alınan depo seçim problemine dikkat çekerek problemin çözümü için firmalara rehber olma amaçlanmıştır. Çalışmada aynı zamanda bulanık mantık yaklaşımı kullanılarak niteliklerin belirlenmesi ve son seçim aşamalarında mümkün olan en büyük hassasiyet düzeyi hedeflenmiştir. Bu çalışmayla birlikte depolama ve sevkiyat bazlı faaliyetlerin dışarıdan satın alımında optimum depo seçimi problemi ile ilgili araştırmaların ve çalışmaların geliştirilmesi umulmaktadır.

8 KAYNAKLAR

- Boender, C.G.E., de Grann, J.G. ve Lootsma, F.A., (1989), "Multi Criteria Decision Analysis with Fuzzy Pairwise Comparison", *Fuzzy Sets and Systems*, 29: 133-143.
- Bowersox, D. J.; Closs, D. J. ve Cooper, M. B.; (2002), *Supply Chain Logistics Management*, Mc-Graw Hill, New-York.
- Bozdağ, C.E., Kahraman C. Ve Ruan D., (2003), "Fuzzy Group Decision Making for Selection among Computer Integrated Manufacturing Systems", *Computers in Industry*, 51: 13-29.
- Brewer, A. M.; Button, K. J. ve Hensher, D. A.; (2001), *Handbook of Logistics and Supply Chain Management*, Pergamon, Amsterdam.
- Buckley, J.J., (1985), "Fuzzy Hierarchical Analysis", *Fuzzy Sets and Systems*, 17:233-247.
- Chadwick-Jones, A., (2007), "Outsourced, But Not Out of Mind", *Mercer Management Journal*, 5: 29-36.
- Chan, F. T. S., (2003), "Interactive Selection Model For Supplier Selection Process: An Analytical Hierarchy Process Approach", *International Journal of Production Research*, 41(15): 3549-3579 .
- Chang, D.Y., (1992), "Extent Analysis and Synthetic Decision", *Optimization Techniques and Applications*, 1:352.
- Chang D.Y., (1996), "Applications of the Extent Analysis Method on Fuzzy AHP", *European Journal of Operational Research*, 95: 649-655.
- Chopra, Sunil ve Meindl, Peter, (2004), *Supply Chain Management: Strategy, Planning and Operation*, 2.b., Prentice Hall, New-Jersey.
- Cheng, C.H., (1997), "Evaluating Naval Tactical Missile Systems by Fuzzy AHP Based on The Grade Value of Membership Function", *European Journal of Operational Research*, 96(2): 343-350.
- Colson, G. ve Dorigo, F., (2004), "A Public Warehouses Selection Support System", *European Journal of Operational Research*, 153: 332-349.
- Çanlı, H. ve Kandakoğlu, A., (2007), "Hava Gücü Mukayesesi İçin Bulanık AHP Modeli", *Havacılık ve Uzay Teknolojileri Dergisi (Ocak, 2007) Cilt 3 Sayı 1*, 71-82
- De Boer, L., Labro, E. ve Morlacchi, P., (2001), "A Review of Methods Supporting Supplier Selection", *European Journal of Purchasing and Supply Management*, 7(2): 75-89.
- Deniz B., (1992), *TKY Anlayışı ve ISO 9000 Standartlarının Ülkemiz İşletmeleri Açısından İrdelenmesi*, Sanayi Odası, İstanbul .

Ghodsypour, S. H. ve O'Brien, C., (1998), "A Decision Support System For Supplier Selection Using An Integrated Analytic Hierarchy Process and Linear Programming", *International Journal of Production Economics*, 56(57): 199-212 .

Deng, H., (1999), "Multi-criteria Analysis with Fuzzy Pairwise Comparison", *International Journal of Approximate Reasoning*, 21(3): 215-231.

Ertuğrul, Hanife ve Yüngül, Cemile, (2003), "Tedarik Zinciri Yönetimi ve Yan Sanayi Geliştirme ve Değerlendirme Uygulamaları", Bitirme Tezi, Kocaeli Üniversitesi Mühendislik Fakültesi, Endüstri Mühendisliği Bölümü, Kocaeli.

Esnaf, Şakir, Baray Alp ve Güventürk, Murat, (2003), Lojistik Yönetimi Sertifika Programı Ders Notları, Bölüm2, Boğaziçi Eğitim Danışmanlık, İstanbul.

Falconer, P. ve Drury, J., (1975), *Building and Planning For Industrial Storage and Distribution*, The Architectural Press, New-York.

Frazelle, E., (2001), *World-Class Warehousing and Material Handling*, Mc Graw Hill, New-York.

Gu, J.; Goetschalckx, M. ve McGinnis, L. F., "Research On Warehouse Operation: A Comprehensive Review", *European Journal of Operational Research*, 122: 515-533.

Imai, M., (1986), *Kaizen*, New-York, McGraw Hill, New-York.

Ishikawa K., (1997), *Toplam Kalite Kontrol*, Kalder Yayınları, İstanbul.

Kahraman, C., Ruan,D. ve Doğan, Y., (2003), "Fuzzy Group Decision Making for Facility Location Selection", *Information Sciences*, 157: 135-153.

Kahraman, C., Cebeci, U. ve Ruan, D., (2004), "Multi-Attribute Comparison of Catering Service Companies Using Fuzzy AHP: The Case of Turkey", *International Journal of Production Economics*, 87: 171-184.

Korpela, J.; Lehmusvaara, A. ve Nisonen J., (2007); "Warehouse Operator Selection By Combining AHP and DEA Methodologies", *International Journal of Production*, 108: 135-142

Korpela, J. ve Lehmusvaara, A., (1999), "A Customer Oriented Approach To Warehouse Network Evaluation and Design", *International Journal of Production Economics*, 59: 135-146.

Kuo, Y. ve Chen, L., (2002), "Using the Fuzzy Synthetic Decision Approach to Assess the Performance of University Teachers in Taiwan", *International Journal of Management*, 19: 593-604

Kwong, C.K. ve Bai, H., (2003), "Determining the Importance Weights For The Customer Requirements in QFD Using a Fuzzy AHP With an Extent Analysis Approach", *IE Transactions*, 35: 619-626

Lee, M., Pham, H. ve Zhang, X., (1999), "A Methodology for Priority Setting With Application to Software Development Process", *European Journal of Operational Research*, 118: 375-389.

- Lumus, R.R. ve Vokurka, R.J. (1999), "Defining Supply Chain Management: A Historical Perspective and Practical Guidelines," *Industrial Management & Data Systems*, 99(1):11-17.
- Muşdal, H., (2007), "Tıbbi Atıkları İşleme ve Bertaraf Etme Teknolojisi Seçme Problemine Bulanık Analitik Hiyerarşi Prosesi ve Bulanık Analitik Ağ Prosesi Yaklaşımı", Yüksek Lisans Tezi, Y.T.Ü. Fen Bilimleri Enstitüsü, İstanbul.
- Orhon, Osman Z., (2003), *Dünyada ve Türkiye'de Lojistik Sektörünün Gelişimi*, İTO, İstanbul.
- Orhon, Osman Z., (2001), *Türkiye'de Lojistik Sektörü Alt Yapı Analizi*, İTO, İstanbul .
- Özkan, M.M., (2003), *Bulanık Hedef Programlama*, Ekin Ktabevi, Bursa.
- Quinn, F. J. (1997), "What's the Buzz?," *Logistics Management*, Cilt. 32, No. 2, 43-47.
- Rouwenhorst, B.; Reuter, B.; Stockrahm, V.; Van Houtum, G. J.; Mantel, R. J. ve Zijm, W. H. M.; (2000), "Warehouse Design and Control: Framework and Literature Review", *European Journal of Operational Research*, 122: 515-533.
- Rao, A. K. ve Rao, M. R., (1998), "Theory and Methodology: Solution Procedures For Sizing of Warehouses", *European Journal of Operational Research*, 108: 16-25.
- Salcan, C., (2007), *Depolama ve Depo Yönetimi*, Yayınlanmamış Lojitek Eğitim Notları, İstanbul.
- Sencer, T., (1995), "TKY'nin tanıtılması ve eğitimin tabana yayılmasında kalite çemberlerinden yararlanma", *Ulusal Kalite Kongresi Toplam Kalite Yönetiminde ve Eğitimde Kalite Tebliğler*, Kalder, İstanbul .
- Serbest, E., (2006), "Toplam Kalite Yönetimi", Bitirme Tezi, Y.T.Ü Makine Fakültesi Endüstri Mühendisliği Bölümü, İstanbul.
- Sharma, R. R. K. ve Berry, V., (2007), "Developing New Formulations and Relaxations of Single Stage Capacitated Warehouse Location Problem (SSCWLP): Empirical Investigation For Assessing Relative Strengths and Computational Effort", *European Journal of Operational Research*: 177: 803-812.
- Stam, A., Minghe, S. ve Haines, M., (1996), "Artificial Neural Network Representations for Hierarchical Preference Structures", *Computers and Operations Research*, 23(12): 1191-1201.
- Şen S., (2007), "Tedarik Zinciri Yönetiminde Tedarikçi Seçimi Sistemine Ait Bir Karar Destek Modeli Geliştirilmesi ve Uygulama Sonuçlarının Değerlendirilmesi", Doktora Tezi, Y.T.Ü. Fen Bilimleri Enstitüsü, İstanbul.
- Triantaphyllou, E., (2000), *Multi-Criteria Decision Making Methods: A Comparative Study*, Kluwer Academic Publishers, Netherlands.

Van Laarhoven, P.J.M. ve Pedrycz, W., (1983), "A Fuzzy Extension of Saaty's Priority Theory", *Fuzzy Sets and Systems*, 11:229-241.

Weck, M., Klocke, F., Schell, H. ve Ruenauer, E., (1997), "Evaluating Alternative Production Cycles Using The Extended Fuzzy AHP Method", *European Journal of Operational Research*, 100(2): 351-366.

Zadeh, L.A., (1965), "Fuzzy Sets", *Information and Control*, 8: 338-353.

Zhu, K.J., Jing, Y. ve Chang, D.Y., (1999), "A Discussion of Extent Analysis Method and Applications of Fuzzy AHP", *European Journal of Operational Research*, 116: 450-456.

INTERNET KAYNAKLARI

[1] Council of Logistic Management, www.clml.org 06.03.2001.

EKLER

- Ek 1 Tüm ana kriterler için, alt kriterleri dahil, önem derecesi, yüzde ve bağıl önem derecesi hesaplamaları
- Ek 2 Tüm ana kriterler için S1 algoritmasının uygulama sonuçları
- Ek 3 Tüm alt kriterler için ikili karşılaştırma matrisleri

Ek 1 Tüm Ana Kriterler İçin, Alt Kriterleri Dahil, Önem Derecesi, Yüzde Ve Bağlı Önem Derecesi Hesaplamaları

Maliyet Ana Kriteri

<i>KRİTER İSMİ</i>	<i>KV 1</i>	<i>KV 2</i>	<i>KV 3</i>	<i>KV 4</i>	<i>KV 5</i>	<i>Önem Derecesi (d_{ip}, d_{ij}, d_{ijk})</i>	<i>Yüzde Önem Derecesi (Pd_{ip}, Pd_{ij}, Pd_{ijk}) (%)</i>	<i>Bağlı Önem Derecesi (Rd_{ip}, Rd_{ij}, Rd_{ijk}) (%)</i>
Toplam maliyet	5	4	5	5	5	4,8	96	96,00
Operasyonel Maliyetler	5	4	5	5	5	4,8	96	92,16
Yatırım Maliyetleri	5	4	5	5	5	4,8	96	92,16

Fiziksel Özellikler Ana Kriteri

<i>KRİTER İSMİ</i>	<i>Bağlı Önem Derecesi (Rd_{ip}, Rd_{ij}, Rd_{ijk}) (%)</i>	<i>KV 1</i>	<i>KV 2</i>	<i>KV 3</i>	<i>KV 4</i>	<i>KV 5</i>	<i>Önem Derecesi (d_{ip}, d_{ij}, d_{ijk})</i>	<i>Yüzde Önem Derecesi (Pd_{ip}, Pd_{ij}, Pd_{ijk}) (%)</i>
Deponun fiziksel özellikleri	84,00%	4	5	4	4	4	4,2	84,00%
Depo yeri	77,28%	5	5	4	5	4	4,6	92,00%
Önemli ulaşım noktalarına ve Pazar yerlerine yakınlık	74,19%	5	5	5	5	4	4,8	96,00%
Çevre düzenlemesi / çevresel ve ergonomik etkenler	52,55%	4	4	3	2	4	3,4	68,00%
Kapasite	80,64%	5	5	5	4	5	4,8	96,00%
Hacim kullanım oranı	70,96%	3	5	5	4	5	4,4	88,00%
Ürün çeşitliliği	64,51%	5	4	4	3	4	4	80,00%

Ürün Tipi Ana Kriteri

<i>KRİTER İSMİ</i>	<i>Bağlı Önem Derecesi (Rd_{ip}, Rd_{ij}, Rd_{ijk}) (%)</i>	<i>KV 1</i>	<i>KV 2</i>	<i>KV 3</i>	<i>KV 4</i>	<i>KV 5</i>	<i>Önem Derecesi (d_{ip}, d_{ij}, d_{ijk})</i>	<i>Yüzde Önem Derecesi (Pd_{ip}, Pd_{ij}, Pd_{ijk}) (%)</i>
Ürün Tipi	88,00%	4	5	4	5	4	4,4	88,00%
Ürün fiziksel özellikleri (depolama ve taşıma açısından)	73,92%	5	4	4	5	3	4,2	84,00%
Depolama sistemi	59,14%	4	5	4	4	3	4	80,00%
Malzeme Taşıma Sistemi	62,09%	4	5	4	4	4	4,2	84,00%
Ürün karakteristikleri	70,40%	4	4	4	5	3	4	80,00%
İş Güvenliği Gereksinimleri	53,50%	4	4	4	3	4	3,8	76,00%
İstenen ürün depolama koşulları	64,77%	5	5	4	5	4	4,6	92,00%

Kalite Ana Kriteri

<i>KRİTER İSMİ</i>	<i>BAĞIL ÖNEM %</i>	<i>KV 1</i>	<i>KV 2</i>	<i>KV 3</i>	<i>KV 4</i>	<i>KV 5</i>	<i>Önem Derecesi (d_i, d_{ij}, d_{ijk})</i>	<i>Yüzde Önem Derecesi (Pd_i, Pd_{ij}, Pd_{ijk}) (%)</i>
Esneklik	76,00%	4	4	4	4	3	3,8	76,00%
Acil Sevkiytlar	63,84%	4	4	5	5	3	4,2	84,00%
Sevkiyat Sıklığı	60,80%	4	4	4	4	4	4	80,00%
Özel istekler	51,68%	4	3	3	4	3	3,4	68,00%
Katma Değer Yaratan Faaliyet Kapasitesi	35,14%	4	4	4	2	3	3,4	68,00%
Genişleme imkanı	57,76%	5	5	3	2	4	3,8	76,00%

Esneklik Ana Kriteri

<i>KRİTER İSMİ</i>	<i>BAĞIL ÖNEM %</i>	<i>KV 1</i>	<i>KV 2</i>	<i>KV 3</i>	<i>KV 4</i>	<i>KV 5</i>	<i>Önem Derecesi (d_i, d_{ij}, d_{ijk})</i>	<i>Yüzde Önem Derecesi (Pd_i, Pd_{ij}, Pd_{ijk}) (%)</i>
Kalite	72,00%	3	5	4	3	3	3,6	72,00%
Firma Standartları	57,60%	4	5	4	4	3	4	80,00%
Sertifikasyon derecesi	43,20%	1	5	4	2	3	3	60,00%
Hijyen, pest kontrol, sıcaklık, nem gibi çevresel etkenlerin kontrol sistemi	27,65%	1	5	4	3	3	3,2	64,00%
Üretim tarihi / lot kontrol	32,83%	1	5	5	4	4	3,8	76,00%
Uygunsuz ürün kontrol ve serbest bırakma	32,83%	1	5	5	5	4	4	80,00%

Ek 2 Tüm Ana Kriterler İçin S1 Algoritmasının Uygulama Sonuçları

Maliyet Ana Kriteri

KRİTER İSMİ	A	A DURUM	B	B DURUM	C	C DURUM	D	D DURUM	E	E DURUM
Operasyonel Maliyetler	1	EVET	1	EVET	1	EVET	1	EVET	1	EVET
Yatırım Maliyetleri	1	EVET	1	EVET	1	EVET	1	EVET	1	EVET

Fiziksel Özellikler Ana Kriteri

KRİTER İSMİ	A	A DURUM	B	B DURUM	C	C DURUM	D	D DURUM	E	E DURUM
Depo yeri	1	EVET	1	EVET	1	EVET	1	EVET	1	EVET
Önemli ulaşım noktalarına ve Pazar yerlerine yakınlık	0	OLABİLİR	1	EVET	1	EVET	1	EVET	1	EVET
Çevre düzenlemesi / çevresel ve ergonomik etkenler	0	OLABİLİR	0	OLABİLİR	1	EVET	1	EVET	1	EVET
Kapasite	1	EVET	1	EVET	1	EVET	1	EVET	1	EVET
Hacim kullanım oranı	1	EVET	1	EVET	1	EVET	1	EVET	1	EVET
Ürün çeşitliliği	1	EVET	1	EVET	1	EVET	1	EVET	1	EVET

Ürün Tipi Ana Kriteri

KRİTER İSMİ	A	A DURUM	B	B DURUM	C	C DURUM	D	D DURUM	E	E DURUM
Ürün fiziksel özellikleri (depolama ve taşıma açısından)	0	OLABİLİR	1	EVET	1	EVET	1	EVET	1	EVET
Depolama sistemi	0	OLABİLİR	1	EVET	1	EVET	1	EVET	1	EVET
Malzeme Taşıma Sistemi	0	OLABİLİR	0	OLABİLİR	1	EVET	1	EVET	1	EVET
Ürün karakteristikleri	0	OLABİLİR	0	OLABİLİR	1	EVET	1	EVET	1	EVET
İş Güvenliği Gereksinimleri	0	OLABİLİR	0	OLABİLİR	1	EVET	1	EVET	1	EVET
İstenen ürün depolama koşulları	0	OLABİLİR	0	OLABİLİR	0	OLABİLİR	1	EVET	1	EVET

Kalite Ana Kriteri

KRİTER İSMİ	A	A DURUM	B	B DURUM	C	C DURUM	D	D DURUM	E	E DURUM
Firma Standartları	0	OLABİLİR	0	OLABİLİR	1	EVET	1	EVET	1	EVET
Sertifikasyon derecesi	0	HAYIR	0	HAYIR	0	HAYIR	1	HAYIR	1	HAYIR
Hijyen, pest kontrol, sıcaklık, nem gibi çevresel etkenlerin kontrol sistemi	0	HAYIR	0	HAYIR	1	HAYIR	1	HAYIR	1	HAYIR
Üretim tarihi / lot kontrol	0	HAYIR	0	HAYIR	0	HAYIR	1	HAYIR	1	HAYIR
Uyumsuz ürün kontrol ve serbest bırakma	0	HAYIR	1	HAYIR	1	HAYIR	1	HAYIR	1	HAYIR

Esneklik Ana Kriteri

KRİTER İSMİ	A	A DURUM	B	B DURUM	C	C DURUM	D	D DURUM	E	E DURUM
Acil Sevkiyatlar	0	OLABİLİR	1	EVET	1	EVET	1	EVET	1	EVET
Sevkiyat Sıklığı	0	OLABİLİR	1	EVET	1	EVET	1	EVET	1	EVET
Özel istekler	0	OLABİLİR	0	OLABİLİR	0	OLABİLİR	0	OLABİLİR	1	EVET
Katma Değer Yaratıcı Faaliyet Kapasitesi	0	HAYIR	0	HAYIR	0	HAYIR	0	HAYIR	1	HAYIR
Genişleme imkanı	0	OLABİLİR	0	OLABİLİR	0	OLABİLİR	1	EVET	1	EVET

Ek 3 Tüm Uygulanabilir Alt Kriterler İçin İkili Karşılaştırma Matrisleri

Birinci Derece Uygulanabilir Alt Kriterler İçin Karşılaştırma Matrisleri

1. Toplam Maliyet

Alt Kriterler	Operasyonel Maliyet	Yatırım Maliyeti
Operasyonel Maliyet	1	1~
Yatırım Maliyeti	1~ ⁻¹	1

2. Fiziksel Özellikler

Alt Kriterler	Depo Yeri	Kapasite
Depo Yeri	1	1~
Kapasite	1~ ⁻¹	1

3. Ürün Tipi

Alt Kriterler	Ürün fiziksel özellikleri	Ürün karakteristikleri
Ürün fiziksel özellikleri	1	1~
Ürün karakteristikleri	1~ ⁻¹	1

4. Esneklik

Alt Kriterler	Acil Sevkiyatlar	Sevkiyat Sıklığı	Özel istekler	Genişleme imkanı
Acil Sevkiyatlar	1	1~	3~	2~
Sevkiyat Sıklığı	1~ ⁻¹	1	2~	2~
Özel istekler	3~ ⁻¹	2~ ⁻¹	1	2~ ⁻¹
Genişleme imkanı	2~ ⁻¹	2~ ⁻¹	2~	1

5. Güvenilirlik

Alt Kriterler	Organizasyonel Yeterlilik	Firma Güvenilirliği	Operasyonel Yeterlilik
Organizasyonel Yeterlilik	1	1~	2~ ⁻¹
Firma Güvenilirliği	1~ ⁻¹	1	2~ ⁻¹
Operasyonel Yeterlilik	2~	2~	1

İkinci Derece Uygulanabilir Alt Kriterler İçin Karşılaştırma Matrisleri

1. Depo Yeri

Alt Kriterler	Önemli ulaşım noktalarına ve Pazar yerlerine yakınlık	Çevre düzenlemesi / çevresel ve ergonomik etkenler
Önemli ulaşım noktalarına ve Pazar yerlerine yakınlık	1	4~
Çevre düzenlemesi / çevresel ve ergonomik etkenler	4~ ⁻¹	1

2. Kapasite

Alt Kriterler	Hacim Kullanım Oranı	Ürün Çeşitliliği
Hacim Kullanım Oranı	1	2~
Ürün Çeşitliliği	2~ ⁻¹	1

3. Ürün Fiziksel Özellikleri

Alt Kriterler	Depolama sistemi	Malzeme Taşıma Sistemi
Depolama sistemi	1	1~
Malzeme Taşıma Sistemi	1~ ⁻¹	1

4. Ürün Karakteristikleri

Alt Kriterler	İş Güvenliği Gereksinimleri	İstenen ürün depolama koşulları
İş Güvenliği Gereksinimleri	1	3~ ⁻¹
İstenen ürün depolama koşulları	3~	1

5. Firma Güvenilirliği

Alt Kriterler	İş planları, iş geliştirme olanakları	Finansal Gücü ve Stabilesi
İş planları, iş geliştirme olanakları	1	1~
Finansal Gücü ve Stabilesi	1~ ⁻¹	1

6. Operasyonel Yeterlilik

Alt Kriterler	Sipariş doğruluğu	Sevkiyat süreleri	Stok Yönetim Sistemi
Sipariş doğruluğu	1	1~	3~
Sevkiyat süreleri	1~ ⁻¹	1	3~
Stok Yönetim Sistemi	3~ ⁻¹	3~ ⁻¹	1

ÖZGEÇMİŞ

Doğum tarihi	18.08.1982	
Doğum yeri	İstanbul	
İlkokul	1988-1993	Erenköy
Lise	1993-2000	Burak Bora Anadolu Lisesi(BBAL) (YDA)
Lisans	2000-2004	Kocaeli Üniversitesi Mühendislik Fakültesi Endüstri Mühendisliği Bölümü
Lisans	2004- ?	Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü Sistem Mühendisliği Ana Bilim Dalı

Çalıştığı Kurumlar

2002 Temmuz	Ferro Döküm San. ve Tic. A.Ş. Atölye Stajı 15 iş günü
2002 Ağustos	Tempa Pano San. ve Tic. Ltd. Şti. Atölye Stajı 30 iş günü
2003 Temmuz	Arçelik A.Ş. Yönetim ve Organizasyon, Bilgisayar Stajı 30 iş günü
2006- 2007	Barsan Global Lojistik A.Ş. Depo Kalite Güvence Lideri
2007 - ?	Viko Elektrik ve Elektronik Endüstrisi San. ve Tic. A.Ş. Kalite Yönetimi Uzman Yrd.